Strategic Skills Initiative Skills Shortage ID Report Cover Sheet ## Economic Growth Region #10: "Southern 7" | Designated Grantee | | | | | |--|-----------------------------|--|---|--| | Organization Name: Southern 7 Workforce Investment Board, Inc. | | ce Investment Board, | Telephone Number: 812-944-7793 | | | Address: | | | Fax Number: 812-944-4056 | | | P.O. Box 6712 | | | | | | Address: | | | Email Address: | | | 3131 Grantline Road, 2 nd I | Floor | | rm@south7work.org | | | City: New Albany | State: Indiana | | Zip+4: 47151-6712 | | | County: Floyd | FEIN: 35-2148244 | | | | | 3. Contact Person | | | | | | X Mr. Ms. | First Name: Ron | | Last Name: McKulick | | | □ Dr. □ Other | Title: Executive Dir | ector | Fax Number: 812-944-4056 Email Address: rm@south7work.org Zip+4: 47151-6712 Last Name: McKulick Telephone Number: 812-944-7793 | | | Address: P.O. Box 6712 | | | Fax Number: 812-944-4056 | | | Address: 3131 Grantline I | Road, 2 nd Floor | | | | | City: New Albany | State: Indiana | | | | | | | | | | | Lead Team | Members | | | | | Name: | Industry: | Title: | Signature: | | | Mike Ford | Healthcare | HR Director | -wall | | | Kathy Clayton | Organized Labor | Director/LIFT | Karle Clution | | | Vicki Kellerman | Economic
Development | Washington County
EGP
Executive Director | Tieki Kellerum | | | Urich DuFrene | Education | Dean-Bus. School
IU Southeast | la day | | | Paul Perkins | Advanced
Manufacturing | Amatrol
Vice-President | Gundelle | | | Tom Hollkamp | Education | Director—
Workforce Dev.
Division | Thur Hul | | | Robert Peacock | Economic
Development | Scott County EGP
Executive Director | That Team | | # OCCUPATION AND SKILLS SHORTAGES REPORT Region 10 ## **Table of Contents** | Executive Summary | 6 | |--|----| | Key Industries | 6 | | Critical Occupations | | | The participation and endorsement of the Regional Consortium | 7 | | Section 1: Goal and Methodology | 2 | | Goal | 2 | | Data and Methodology | | | Section II: Selection and Definition of Key Industries | | | Industry Employment and Job Growth | 4 | | Industry Wages and Wage Growth | | | Industries Experiencing Rapid Growth in Jobs, Establishments & Wages | | | Industries Poised for Employment Growth | | | Industries With or Developing a Competitive Advantage | | | Location Quotient | | | Shift-Share Analysis | | | Industries Previously Targeted for Economic Development | | | Integral Industries for EGR 10's Success | | | Healthcare | | | Manufacturing | | | Logistics | | | Section III: Selection and Definition of Critical Occupations and Skill Sets | | | Key Industry Occupational Demand and Expected Growth | | | Online Survey and Industry Focus Group Notes | | | Employer Interview Comments | | | Key Industry Focus Group Activity | 35 | | Critical Occupation Summary | | | Health Care Occupational Descriptions & Skill Sets | 39 | | Registered Nurse, SOC Code 29-1111.00 | | | Licensed Practical Nurse, SOC Code 29-2061.00 | | | Radiological Technician, SOC Code 29-2034.02 | | | Respiratory Therapist, SOC Code 29-1126.00 | | | Laboratory Technician, SOC code 29-2012.00 | | | Occupational Therapist, SOC Code 29-1122.00 | | | Pharmacist, SOC Code 29-1051.00 | 51 | | Physical Therapist, SOC Code 29-1123.00 | 52 | | Manufacturing & Logistics | | | Production Laborer, SOC code 51-9198.01 | | | Truck Driver (CDL), SOC code 53-3032.01 (heavy) | | | Packaging & Filling Machine Operator, SOC Code 51-9111.00 | | | Inspector, Tester, Sampler, SOC Code 51-9061.05 | | | Machinist, SOC Code 51-4041.00 | 62 | | Industrial Maintenance Technician, SOC Code 49-9041.00 | 64 | |--|--------| | Welder, SOC Code 51-4121.01 | 66 | | Computer Technician, SOC Code 15-1041.00 | 68 | | Industrial Engineering Technician, SOC Code 17-3026.00 | 70 | | Production Supervisor, SOC Code 51-1011.00 | 72 | | Section IV: Size and Location of Short and Long-term Occupational Shortages | 74 | | Occupational Demand Estimation | 74 | | Occupational Supply Estimation. | 76 | | Occupational Shortages in Healthcare, Manufacturing, & Logistics Occupations . | 78 | | Section V: Location and Significance of Critical Skills Gaps | 100 | | Section VI: Regional Consortium and Industry Partner Engagement | 103 | | Development of Consortium List | 103 | | Participation of Core Team | 104 | | Introductory Interviews | 104 | | Employer Updates | 104 | | Occupation and Skills Gaps Survey using Survey Monkey | 105 | | Collaboration with Greater Louisville, Inc. | 105 | | APPENDIX A – EMPLOYMENT & WAGES DATA | 108 | | APPENDIX B – ERISS SURVEY ANALYSIS | 131 | | APPENDIX C – KEY EMPLOYER PARTICIPATION AND DISTRIBUTION LIS | ST 148 | ## **List of Tables & Figures** | Figure 1: Employment and job growth by industry | 5 | |---|-----| | Figure 2: Manufacturing employment and job growth | 6 | | Figure 3: Healthcare employment and job growth | 7 | | Figure 4: Wages and wage growth by industry. | 8 | | Table 1: Highest paying industries in Region 10 | 9 | | Figure 5: Fastest employment growth by industry | 10 | | Figure 6: Fastest wage growth by industry | 11 | | Figure 7: Fastest establishment growth by industry | 12 | | Figure 8: Projected growth in jobs – Top 15 | 14 | | Figure 9: Projected growth in employment – fastest growth | 15 | | Table 2: Location Quotient - Region 10 Top 20 | | | Table 3: Major industry (2-digit NAICS) shift-share analysis | 20 | | Table 4: Region 10 manufacturing shift-share | 21 | | Table 5: Region 10 healthcare & logistics shift-share | 21 | | Table 6: Region 10 concentrations in industries targeted for future growth | 24 | | Table 7: Region 10 key industries | | | Table 8: Region 10 – Top 25 Anticipated Growth Occupations in Healthcare | 30 | | Table 9: Region 10 - Top 25 Anticipated Growth Occupations in Manufacturing | | | Table 10: Region 10 – Top 25 Anticipated Growth Occupations in Logistics | 32 | | Table 11: Shortage calculations – Registered Nurses | | | Table 12: Shortage calculations - Licensed Practical Nurses | 83 | | Table 13: Shortage calculations - Radiological Technicians | 84 | | Table 14: Shortage calculations - Respiratory Therapists | 85 | | Table 15: Shortage calculations - Occupational Therapists | 86 | | Table 16: Shortage calculations - Pharmacists | 87 | | Table 17: Shortage calculations - Physical Therapists | 88 | | Table 18: Shortage calculations - Lab Techs | 89 | | Table 19: Shortage calculations - Production Workers (Other) | 90 | | Table 20: Shortage calculations - Truck Drivers, CDL (Heavy Tractor-Trailer) | 91 | | Table 21: Shortage calculations - Packaging & Filling Machine Operators | 92 | | Table 22: Shortage calculations - Inspectors, Testers, & Samplers | 93 | | Table 23: Shortage calculations - Machinists (Metal & Plastic) | 94 | | Table 24: Shortage calculations - Industrial Maintenance Technicians | 95 | | Table 25: Shortage calculations - Welders, Cutters, Solderers, & Brazers | 96 | | Table 26: Shortage calculations - Computer Techs (Hardware & Software Support) | 97 | | Table 27: Shortage calculations - Industrial Engineering Techs | 98 | | Table 28: Shortage calculations - First-Line Supervisors/Managers of Production & | | | Operating Workers | 99 | | Table A 1: Region 10 Top 25 Industry Concentrations, 3 Digit NAICS | 109 | | Table A 2: Major Industry (2 Digit NAICS) Average Annual Salary - Sorted by Wage | 110 | | Table A 3: Major Industry Average Annual Salary - Sorted by Wage Growth | 111 | | Table A 4: Industry (3-Digit NAICS) Average Annual Salary - Sorted by Wage | 112 | | Table A 5: Industry (3-Digit NAICS) Average Annual Salary - Sorted by Wage Grown | th | | | 114 | | Table A 6: Region 10 Industry Job Creation - Ranked by New Jobs | . 116 | |---|-------| | Table A 7: Region 10 Job Creation - Ranked by Percentage Growth | | | Table A 8: Region 10 Top 25 Growth in Number of Establishments | . 118 | | Table A 9: Region 10 Historical Employment Growth - Ranked by Percentage Grow | | | | 110 | | Table A 10: Region 10 Historical Employment Growth - 3 Digit NAICS Ranked by | | | Percentage Growth | . 120 | | Table A 11: Projected Employment Growth by Industry - Ranked by Number of Job | S | | (2002 base year) | | | Table A 12: Projected Employment Growth by Industry - Ranked by Percentage Gro | owth | | (2002 base year) | | | Table A 13: Projected Employment Growth by Industry - Ranked by Number of Jobs | 3 | | (2004 base year) | 125 | | Table A 14: Projected Employment Growth by Industry - Ranked by Percentage Gro | wth | | (2004 base year) | | | Table A 15: Region 10 Location Quotient – 2 Digit NAICS Ranked by U.S. Base | 127 | | Table A 16: Region 10 Location Quotient – 3 Digit NAICS Ranked by U.S. Base | 128 | | Table A 17: Region 10 Shift-Share Analysis – 2 Digit NAICS Ranked by Regional S | hift | | | 129 | | Table A 18: Region 10 Shift-Share Analysis (Wages) – 2 Digit NAICS Ranked by | | | Regional Shift | 130 | | Table B 1: Statewide Short-Run Occupation Growth Projections - Ranked by Percent | tage | | Growth | 132 | | Table B 2: Statewide Short-Run Occupation Growth Projections - Ranked by Jobs | | | Growth | . 133 | | Table B 3: Statewide Current Openings - Top 30 by Count | . 134 | | Table B 4: Region 10 Current Openings - Top 25 by Count | . 135 | | Table B 5: Region 10 Most In Demand Occupations - Top 30 by Count | . 136 | | Table B 6: Statewide Healthcare Occupations - Time to Fill Experience Required | | | Positions |
137 | | Table B 7: Statewide Manufacturing Occupations - Time to Fill Experience Required | 1 | | Positions | | | Table B 8: Statewide Logistics Occupations - Time to Fill Experience Required Posit | tions | | | . 139 | | Table B 9: Statewide Healthcare Occupations - Time to Fill No-Experience Required | | | Positions | . 140 | | Table B 10: Statewide Manufacturing Occupations - Time to Fill No-Experience | | | Required Positions | . 141 | | Table B 11: Statewide Logistics Occupations - Time to Fill No-Experience Required | | | Positions | . 142 | | Table B 12: Statewide Occupations – Ranked by Time to Fill Experience Required | | | Positions | | | Table B 13: Best Paying Occupations, Experience Required - New Hires | | | Table B 14: Statewide Occupations – Ranked by Time to Fill No-Experience Require | | | Positions | | | Table B 15: Best Paying Occupations, No-Experience Required - New Hires | 147 | ## **Executive Summary** #### **Key Industries** Region 10's Key Industries were determined to be Healthcare, Manufacturing, and to a more limited degree logistics. #### Critical Occupations A number of healthcare occupations were deemed to be both critical and in shortage (or projected to be in shortage) based on the average length of time to fill positions (ERISS survey), employer responses (Region 10 local survey), and employer comments (Region 10 forum). Those occupations and there SOC codes are: | • | Registered Nurses | 29-1111 | |---|--------------------------------------|---------| | • | Licensed Practical Nurses | 29-2061 | | • | Radiological Technicians | 29-2034 | | • | Respiratory Therapists | 29-1126 | | • | Occupational Therapists | 29-1122 | | • | Pharmacists | 29-1051 | | • | Physical Therapists | 29-1123 | | • | Labratory Techs (Medical & Clinical) | 29-2012 | The following manufacturing and logistics occupations were reasoned to be both critical and in shortage (or projected to be in shortage) based on the average length of time to fill positions (ERISS survey), employer responses (Region 10 local survey), and employer comments (Region 10 forum). | • | First-line Supervisors/Managers | 51-1011 | |---|--------------------------------------|---------| | • | Industrial Engineering Techs | 17-3026 | | • | Computer Techs (support specialists) | 15-1041 | | • | Welders, Cutters, Solders, & Brazers | 51-4121 | | • | Industrial Maintenance Technicians | 49-9041 | | • | Machinists (Metal & Plastic) | 51-4041 | | • | Inspectors, Testers, Samplers | 51-9061 | | • | Packaging & Filling Machine Operators | 51-9111 | |---|---|---------| | • | Production Workers – Other | 51-9199 | | • | Truck Drivers – CDL (Heavy Tractor-Trailer) | 53-3032 | #### The participation and endorsement of the Regional Consortium In order to build a representative consortium of employers representing the health care, manufacturing and logistics sectors, a number of existing lists were reviewed and companies were culled from said lists to for the Consortium List. Existing lists reviewed included the following: - Southern Indiana Chamber of Commerce Directory - Southern Indiana Economic Development Council Directories - ERISS Survey List - Scott County Economic Development Corporation Listings - Washington County Economic Growth Partnership Listings - Harrison County Chamber of Commerce Listings - Crawford County Economic Development Council Listings - WorkOne Southern 7 Top 100 Listing & Satisfaction Survey Mail List ## **Section 1: Goal and Methodology** #### Goal In June of 2005, Governor Mitch Daniels, in conjunction with the Indiana Department of Workforce development (IDWD), introduced the Innovating Indiana Strategic Skills Initiative. With this initiative Indiana is addressing the need for strategic investment in the skills of its workforce and such an investment is necessary if Indiana to maintain a competitive advantage in an increasingly global economy. Recognizing that this requires policies and conditions that ensure and sustain a high level of per capita income and continued growth, the Strategic Skills Initiative's (SSI) primary goal is to identify current and projected key skill gaps and identify appropriate resolutions for these gaps. This is the first of three reports to address the objectives of the SSI for our region. The goal of the Occupation and Skills Shortages Report is to identify shortages in critical occupations and skills that could hamper the development of our region's key industries. For purposes of the SSI, an industry is "key" to a region if it possesses one or more of the following characteristics: - It employs a large number of workers. - It accounts for a large share of the income generated in the region. - It's an industry in which the region tends to specialize and one that enjoys a strong competitive advantage compared to other regions. - Economic developers have targeted it for the region's future economic growth. To ensure that we are also looking forward, the final criteria would allow the inclusion of an industry even if it doesn't currently have a large presence. Clearly, the more of the above characteristics that an industry possesses the more key that industry is. In order for an occupation or cross-cutting skill set to be targeted for the solutions phase it must be considered "critical" to the growth and/or competitiveness of an identified key industry. In addition to being critical to an industry the occupation or skill set must also: - Demonstrate strong employment demand for the occupation. - Provide good earnings and benefits. - Be appropriate for targeting by the workforce system. In the following pages a logical, demand-driven methodology will be employed that starts with the identification of Region 10's key industries, leads to the identification of critical occupations and skills, and finally identifies short and long-term occupational shortages and skills gaps. ### Data and Methodology The methodology employed follows closely that recommended in the original Request for Applications for the SSI, the SSI Research & Identification Guidebook, and the guidance provided by Dick Judy and Brian Hartz at Workforce Associates through a series of six online workshops. The primary methodology involved answering the set of demand and supply-side questions regarding industry and employment as provided in the guidance. This includes the utilization of the supplied data from the SSI toolkit, links to additional data and studies provided on the SSI web-site, data supplied in spreadsheet form by the Indiana Business Research Center (IBRC), the ERISS survey, localized surveys and forums, and various other sources including the U.S. Bureau of Labor Statistics and the U.S. Department of Labor's Occupational Information Network (O*NET). Throughout the body of this report additional information on other studies, data, methodologies and sources that were utilized are cited as they are referred to. ## **Section II: Selection and Definition of Key Industries** In this section, the steps taken to select Region 10's key industries will be presented and clear evidence will be provided as to why the selected industries are considered essential to the region. The identification of key industries is a prerequisite for determining critical occupation and/or skills shortages and involves answering the following eight questions: - 1. Which industries in the EGR employ the greatest number of workers? - 2. Which industries pay the best? - 3. Which industries have been growing the fastest, in jobs? In numbers of establishments? In average weekly wages? - 4. Which industries will be offering the greatest number of new jobs in the next few years? - 5. In which of our industries do we now have the greatest competitive advantage? - 6. Which industries seem to be building strong competitive advantage for the future? - 7. Which of our industries are positioned to capitalize on regional, national and/or global growth trends? - 8. Which industries have been targeted by state and/or local economic development experts for future growth? Once these questions are answered the specific employers in the selected industries can be identified along with further information including how many workers they employ and their annual sales levels. These employers will be targeted for assistance in the determination of critical occupations and potential occupational and/or skills shortages their industry may be facing. ## Industry Employment and Job Growth Figure 1 on the following page shows the employment levels in Region 10 by industry at the two-digit NAICS¹ level. The graph shows both current employment (number of workers ¹ NAICS stands for the North American Industrial Classification System. It is a means of classifying an industry and the number of digits relates to the level of specificity. For example, a 2-digit NAICS code for manufacturing is 33, but the 3-digit code for transportation equipment manufacturing is 336 as this industry is a sub-set of manufacturing. employed) and job growth from Quarter 4, 2001 to Quarter 4, 2004. It comes as no surprise that manufacturing is a dominant sector in Region 10 (approximately 21% of total employment in 2004, Quarter 4) as it is for the entire state. Figure 1: Employment and job growth by industry Source: Indiana Department of Workforce Development, U.S. Bureau of Labor Statistics, Covered Employment and Wages (CEW). It also comes as no surprise that, as with the rest of Indiana, the largest loss of jobs has been concentrated in the manufacturing sector. Even with this large loss of jobs the manufacturing industry maintains a very significant role in employment for Region 10. - The top five major industry classifications (2-digit NAICS) are: (1) manufacturing –21.2%, (2) retail trade 13.1%, (3) health care and social services 11.7%, (4) accommodation & food services 8.5%, and (5) educational services 7.7%. - These five industries are
responsible for 62.2% of Region 10's employment. - The largest employment growth occurred in the healthcare industry from 2001 to 2004 (988 jobs). The size of the manufacturing industry justifies a closer look at the various sub-industries within manufacturing. Although there have been fairly large losses of jobs in manufacturing, some manufacturing areas have experienced gains. Figure 2 below shows manufacturing employment for 2004 and the change in the number of jobs since 2001. Figure 2: Manufacturing employment and job growth. Source: Indiana Department of Workforce Development, U.S. Bureau of Labor Statistics, Covered Employment and Wages (CEW). The largest job loss occurred in Furniture & Related Products Manufacturing (718 jobs) followed by Fabricated Metal Products manufacturing (412 jobs). Gains in employment occurred in: (1) Wood Products Manufacturing (88) jobs; (2) Computer & Electronic Products Manufacturing (178) jobs; (3) Electrical Equipment, Appliance, & Component Manufacturing (34 jobs); and (4) Primary Metals Manufacturing (55 jobs). As was mentioned earlier, the largest area of job growth from 2001 to 2004 occurred in the Healthcare Industry for Region 10. Figure 3 below breaks down jobs and job growth within the healthcare industry. **Health Care Concentration - Region 10** Employment and Growth 2001 to 2004 All Other Healthcare Social Assistance Nursing and Residential Care Ambulatory Health Care Hospitals 500 1,000 1,500 2,000 2,500 3,000 3,500 4,000 4,500 5,000 ■ Average Quarterly Jobs □ Job Growth 2001 - 2004 Figure 3: Healthcare employment and job growth Source: Indiana Department of Workforce Development, U.S. Bureau of Labor Statistics, Covered Employment and Wages (CEW). All of the healthcare sub-industries experienced growth over the 2001 - 2004 time frame. The largest employers within the healthcare field for Region 10 are Hospitals and Ambulatory Health Care services and those two areas also experienced the largest growth in employment. ## Industry Wages and Wage Growth Figure 4 below shows total wages paid by industry for Region 10 (for the largest 10 industries as measured by total wages). As would be expected, industries with a large Figure 4: Wages and wage growth by industry. Source: Indiana Department of Workforce Development, U.S. Bureau of Labor Statistics, Covered Employment and Wages (CEW). employee base have a large presence in terms of wages although the rankings are somewhat different (for example, accommodation and food services dropped out of the top five due to generally low average wages). Even though manufacturing experienced a fairly significant reduction in workforce over the period 2001 through 2004, total manufacturing wages actually increased. - The top five major industry classifications in terms of total wages paid (2-digit NAICS) are: (1) manufacturing, (2) healthcare and social services, (3) retail trade, (4) educational services, and (5) transportation & warehousing. - These five industries are responsible for 64.3% of Region 10's wages with manufacturing the largest contributor (26.6%). - The largest growth in wages occurred in the healthcare industry (70.6 million). High paying jobs can enhance living standards and help balance local and state budgets through the resulting higher tax revenues. Table 1 shows the fifteen highest paying industries in Region 10. Table 1: Highest paying industries in Region 10 | Industry (3-Digit NAICS) Average Annual Salary Sorted by 2004 Wage | | | | | | | | |--|---|----|-----------------------|----|--------|-------------|--| | NAICS | Industry | Av | g. Annual
age 2004 | • | | %
Change | | | 525 | Funds, Trusts, and Other Financial Vehicles | \$ | 109,809 | \$ | 72,378 | 51.7% | | | 523 | Securities, Commodity Contracts, and Other Financial Investments and Related Activities | \$ | 71,765 | \$ | 85,458 | -16.0% | | | 325 | Chemical Manufacturing | \$ | 60,604 | \$ | 53,041 | 14.3% | | | 221 | Utilities | \$ | 50,575 | \$ | 46,580 | 8.6% | | | 334 | Computer and Electronic Product Manufacturing | \$ | 50,106 | \$ | 50,445 | -0.7% | | | 928 | National Security and International Affairs | \$ | 49,294 | \$ | 38,818 | 27.0% | | | 517 | Telecommunications | \$ | 48,856 | \$ | 41,532 | 17.6% | | | 551 | Management of Companies and Enterprises | \$ | 47,983 | | N/A | N/A | | | 925 | Administration of Housing Programs, Urban Planning, and Community Development | \$ | 47,429 | \$ | 31,140 | 52.3% | | | 621 | Ambulatory Health Care Services | \$ | 44,174 | \$ | 38,678 | 14.2% | | | 237 | Heavy and Civil Engineering Construction | \$ | 44,009 | \$ | 41,053 | 7.2% | | | 331 | Primary Metal Manufacturing | \$ | 42,653 | \$ | 36,876 | 15.7% | | | 327 | Nonmetallic Mineral Product Manufacturing | \$ | 41,740 | \$ | 34,237 | 21.9% | | | 491 | Postal Service | \$ | 41,604 | \$ | 36,716 | 13.3% | | | 424 | Merchant Wholesalers, Nondurable Goods | \$ | 40,782 | \$ | 30,018 | 35.9% | | ## Industries Experiencing Rapid Growth in Jobs, Establishments & Wages Much of the above analysis does a good job in helping to identify the industries that currently play a significant role in the economy. The following graphs show the ten fastest growing industries in Region 10 in terms of employment, establishments (number of businesses in that sector), and wages. Figure 5: Fastest employment growth by industry Figure 6: Fastest wage growth by industry 120.0% Warehousing and Storage 100.0% Ten Fastest Growing Industries - Number of Establishments 80.0% Percentage Growth 2001 - 2004 Mining (except Oil and Gas) %0.09 Couriers and Messengers Merchant Wholesalers, Nondurable Goods Primary Metal Manufacturing Merchant Wholesalers, Durable Goods Miscellaneous Manufacturing Administrative and Support Services 40.0% Ambulatory Health Care Real Estate Services 20.0% %0.0 Figure 7: Fastest establishment growth by industry ## Industries Poised for Employment Growth The Indiana Department of Workforce Development provided data on projected employment for the various EGRs that was completed in 2002 and occupations and employment by industry are projected out to the year 2012. Figures 8 and 9 on the following page show projected growth based on number of new jobs and speed of growth (percentage expected growth) respectively. Significant growth is anticipated through 2012 in the areas of Health Care, Logistics, and certain sub-categories within Manufacturing. Figure 8: Projected growth in jobs – Top 15 Figure 9: Projected growth in employment – fastest growth #### Industries With or Developing a Competitive Advantage A region possesses a competitive (or comparative) advantage if it is able to continuously attract new business and supports the growth of existing business. The result of this activity will be higher levels of output and personal income for the region's population. The specific set of resources and capabilities that allows a region (or state or metro-area) to establish and/or maintain competitive advantage include infrastructure, governmental policies, technology, the competitive strength of the firms and industries within the region, and the region's workforce to name a few. A skilled labor pool in a region with a commitment to education and training are appealing factors to business. There are two basic ways to try to get at a measurement of a region's competitive advantage. One is input based. An attempt is made to quantify the attributes mentioned above that make an economy competitive and combine those measures to come up with some sort of "score" or index that can be compared to other regions. A number of studies have done this sort of analysis but primarily at the state level or metro-area. One such study is the *Beacon Hill Institute's (BHI) Metro Area and State Competitiveness Report, 2004.* The BHI study develops an index for all 50 states and for 50 U.S. metro areas. Indiana ranked 42 (out of 50) for 2004, a drop of 12 places since 2003. The sub-index ranking for human resources (workforce) was 27th with low scores for percent of students enrolled in degree-granting institutions, infant mortality rate, and non-federal physicians per 100,000 inhabitants. Indiana received good marks for the unemployment rate, percent of adults in the labor force, and percentage of students at or above proficient in mathematics. This is rather interesting as we will see later that employers list math skills as one of the top weaknesses of current workers in Region 10. These types of discrepancies reveal the difficulty of trying to measure competitiveness in this manner. The Louisville Metro area was ranked 37th out of 50 metro areas and the ranking for human resources was 25th. Low scores in the percent of students enrolled in degree-granting institutions, population graduating from high school, and non-federal physicians per 100,000 inhabitants contributed to the relatively low ranking. A second way to identify competitive advantage is based on finding some of the byproducts that would be expected in the presence of competitive advantage. Two tools employed for detecting this type of indirect evidence are location quotients and shift-share analysis. #### Location Quotient A location quotient compares the industry concentration of a region to some base such as the national or state industry concentrations. A location quotient (LQ) is basically the ratio of a ratio². You can compute an LQ to compare to the nation, state, or some other region. LQs greater than 1.2 or less than 0.80 would be considered significant. LQs greater than 2 would indicate a particularly strong industry representation while those less than 0.50 would indicate a particularly weak industry representation. Table 2 below shows the top 20 LQs for industries in Region 10 using a U.S. base. In addition, the changes in LQs for the period 2001
through 2004 are also given. Despite declines in manufacturing, Region 10 has very high LQs for a number of manufacturing industries with wood products being the highest at 5.12. The LQ for this industry is high also when compared to the state of Indiana with a ratio of 3.11. The positive change in the LQ over time of 0.48 implies growing competitive strength in that industry. ² For example, if 5% of a region's workforce is employed in a sector and that ratio is 3% for the nation as a whole, the LQ using the nation as a base would be 5%/3% = 1.67. Table 2: Location Quotient - Region 10 Top 20 | Industry | Jobs
2004 | Jobs LQ
(IN base) | Jobs LQ | RIES
Jobs LQ | | | |--|--------------|----------------------|----------------|-----------------|---------------------------|-----------------| | Wood Product Manufacturing Furniture and Related Product | 2004 | | | John I C | | | | Furniture and Related Product | 2187 | | (Midwest base) | (US base) | Jobs 2001 LQ
(US base) | Change
in LQ | | | 2.0. | 3.11 | 6.29 | 5.12 | 4.64 | 0.48 | | | 2183 | 2.31 | 4.93 | 5.02 | 6.1 | -1.08 | | Plastics and Rubber Products Manufacturing | 2331 | 1.52 | 2.79 | 3.77 | 3.57 | 0.2 | | Administration of Economic Programs | 1518 | 3.92 | 3.82 | 3.39 | 5.21 | -1.82 | | Mining (except Oil and Gas) | 487 | 2.27 | 3 | 3.06 | N/A | N/A | | Truck Transportation | 3172 | 1.82 | 3.06 | 3 | 2.79 | 0.21 | | Printing and Related Support Activities | 1439 | 2.09 | 2.25 | 2.84 | 2.7 | 0.14 | | Transportation Equipment Manufacturing | 3225 | 0.66 | 1.45 | 2.32 | 2.22 | 0.1 | | Machinery Manufacturing | 1716 | 1.11 | 1.26 | 1.95 | 1.7 | 0.25 | | Miscellaneous Manufacturing | 925 | 0.9 | 1.66 | 1.83 | 1.69 | 0.14 | | Food Manufacturing | 2113 | 1.86 | 1.93 | 1.83 | 1.85 | -0.02 | | Gasoline Stations | 1068 | 1.23 | 1.83 | 1.6 | 1.44 | 0.16 | | General Merchandise Stores | 3660 | 1.32 | 1.6 | 1.54 | 1.51 | 0.03 | | Other Information Services | 208 | 0.87 | 1.05 | 1.48 | 1.46 | 0.02 | | Fabricated Metal Product Manufacturing | 1576 | 0.75 | 1 | 1.36 | 1.6 | -0.24 | | Motor Vehicle and Parts Dealers | 1980 | 1.33 | 1.58 | 1.36 | 1.38 | -0.02 | | Nonmetallic Mineral Product Manufacturing | 503 | 0.92 | 1.45 | 1.3 | 1.28 | 0.02 | | Chemical Manufacturing | 814 | 0.71 | 1.07 | 1.21 | 1.13 | 0.08 | | Heavy and Civil Engineering Construction | 1021 | 1.71 | 2.01 | 1.19 | 1 | 0.19 | | Food and Beverage Stores | 2621 | 1.46 | 1.24 | 1.19 | 1.23 | -0.04 | N/A = This item is not available. This is due to non-disclosure requirements, or because a calculation could not be created. Data sources: Indiana Business Research Center based on ES202 data, U.S. Bureau of Labor Statistics #### Shift-Share Analysis Another method that can be used to detect a competitive advantage is shift-share analysis. A shift-share analysis allows you to compare local industry patterns to those occurring nationally. A shift-share will furnish a picture of the national, industrial, and regional contributions in a particular industry. We are particularly interested in the industry mix component and the regional (competitive) component of the shift-share analysis. The industry mix component will allow us to quickly observe industries that are growing faster (and slower) than average while the regional component will allow us to examine the local impact of an industry. A positive regional shift component indicates that a local economy or region gained more jobs (or lost fewer) in an industry than would be expected based on national and industry factors. Conversely, a negative regional shift component means the local economy lost more (or gained fewer) jobs than would be expected based on national and industry factors. Close examination of the industry mix and regional shift will allow us to determine which industries in Region 10 are in growing industries and are doing well (stars) or are lagging the industry (potential stars). We can also identify industries that are experiencing unfavorable growth nationally and how our local industries compare. The figure below shows the possible classification based on these two components of the shift-share analysis. Table 3 below contains the major industry (2-digit NAICS) shift-share analysis for Region 10. Despite fairly large losses in manufacturing, Region 10 has still faired well when compared to the nation. In the area of health care Region 10 seems to be lagging behind as indicated by the negative regional shift number of 60. This indicates relatively slow local growth in an industry that is quickly growing nationally and is therefore a potential star. Table 3: Major industry (2-digit NAICS) shift-share analysis | REGION 10 SHIFT-SHARE ANALYSIS | | | | | | | | | |--|--------------------|--------------------------------|--------------------|-----------------|-------------------|--|--|--| | JOBS 2001 - 2004 | | | | | | | | | | Industry | Employment
2004 | Actual Change in
Employment | National
Growth | Industry
Mix | Regional
Shift | | | | | Administrative and Support and Waste Management and Remediation Services | 4370 | 1118 | 61 | 130 | 927 | | | | | Manufacturing | 21103 | -2960 | 453 | -4122 | 709 | | | | | Finance and Insurance | 3007 | 581 | 46 | 65 | 471 | | | | | Construction | 5729 | | 90 | 435 | 434 | | | | | Wholesale Trade | 2773 | 271 | 47 | -79 | 303 | | | | | Educational Services | 8186 | 814 | 139 | 397 | 278 | | | | | Mining | 505 | | 8 | 4 | 71 | | | | | Transportation and Warehousing | 6128 | -73 | 117 | -254 | 64 | | | | | Utilities | 579 | 22 | 10 | -24 | 36 | | | | | Management of Companies and
Enterprises | 288 | -8 | 6 | -11 | -3 | | | | | Real Estate and Rental and Leasing | 1004 | 41 | 18 | 30 | -7 | | | | | Information | 873 | -171 | 20 | -179 | -11 | | | | | Other Services(Except Public Administration) | 2624 | 4 | 49 | 5 | -50 | | | | | Health Care and Social Services | 11873 | 1061 | 203 | 918 | -60 | | | | | Professional, Scientific, and Technical Services | 1916 | -121 | 38 | -64 | -95 | | | | | Retail Trade | 13470 | 297 | 248 | 178 | -129 | | | | | Arts, Entertainment, and Recreation | 2880 | 95 | 52 | 270 | -227 | | | | | Accommodation and Food Services | 8481 | 536 | 150 | 622 | -236 | | | | | Public Administration | 4851 | -1638 | 122 | 288 | -2048 | | | | | Total | 100917 | 985 | 1877 | -1391 | 425 | | | | | Data sources: Indiana Business Resear | ch Center based | on ES202 data, U.S | . Bureau of La | bor Statistics | | | | | The manufacturing, healthcare, and transportation & warehousing (logistics) industries are analyzed in Tables 4 and 5 below. Manufacturing has taken a hit nationwide and this is evidenced in the negative industry mix number for all manufacturing sub-sectors. However, the competitive component for Region 10 is positive for the wood products, printing, plastics & rubber products, computer & electronic product, miscellaneous, and transportation equipment manufacturing sub-sectors. For healthcare, each of the three sub-sectors can be listed as either a star or a potential star. All sub-sectors had a positive industry mix component and the regional component was Table 4: Region 10 manufacturing shift-share | REGION 10 SHIFT-SHARE ANALYSIS | | | | | | | | |--|-----------|-----------------------|--------------------|-----------------|-------------------|--|--| | Industry | Jobs 2004 | Actual Change in Jobs | National
Growth | Industry
Mix | Regional
Shift | | | | Food Manufacturing | 2113 | -101 | 42 | -83 | -59 | | | | Wood Product Manufacturing | 2187 | 20 | 41 | -106 | 85 | | | | Paper Manufacturing | 347 | -197 | 10 | -102 | -105 | | | | Printing and Related Support Activities | 1439 | -220 | 31 | -312 | 60 | | | | Chemical Manufacturing | 814 | -41 | 16 | -98 | 41 | | | | Plastics and Rubber Products Manufacturing | 2331 | -123 | 46 | -355 | 186 | | | | Nonmetallic Mineral Product | 503 | -74 | 11 | -49 | -36 | | | | Primary Metal Manufacturing | 227 | 20 | 4 | -49 | 65 | | | | Fabricated Metal Product | 1576 | -466 | 38 | -319 | -185 | | | | Machinery Manufacturing | 1716 | -472 | 41 | -474 | -39 | | | | Computer and Electronic Product Manufacturing | 833 | 124 | 13 | -220 | 331 | | | | Electrical Equipment, Appliance, and Component Manufacturing | 269 | -7 | 5 | -71 | 59 | | | | Transportation Equipment | 3225 | -75 | 62 | -371 | 234 | | | | Furniture and Related Product Manufacturing | 2183 | -1186 | 63 | -568 | -682 | | | | Miscellaneous Manufacturing | 925 | 14 | 17 | -103 | 100 | | | | Manufacturing - All | 21103 | -2960 | 453 | -4122 | 709 | | | | Data sources: Indiana Business Researc | | on ES202 data, l | | Labor Statisti | | | | Table 5: Region 10 healthcare & logistics shift-share | REGION 10 SHIFT-SHARE ANALYSIS | | | | | | | | | | |---|-----------------|--------------------------------|--------------------|-----------------|-------------------|--|--|--|--| | HEALTHCARE & LOGISTICS JOBS 2001 - 2004 | | | | | | | | | | | Industry | Employment 2004 | Actual Change in
Employment | National
Growth | Industry
Mix | Regional
Shift | | | | | | Healthcare | | | | | | | | | | | Ambulatory Health Care Services | 3289 | 137 | 59 | 418 | -340 | | | | | | Hospitals | 4137 | 407 | 70 | 154 | 183 | | | | | | Nursing and Residential Care Facilities | 2626 | 83 | 48 | 143 | -108 | | | | | | All Health Care and Social Services | 11873 | 1061 | 203 | 918 | -60 | | | | | | Logistics | | | | | | | | | | | Truck Transportation | 3172 | 284 | 54 | -44 | 274 | | | | | | Support Activities for Transportation | 250 | -32 | 5 | -3 | -35 | | | | | | Postal Service | 517 | 3 | 10 | -62 | 56 | | | | | | Couriers and Messengers | 317 | 82 |
4 | -9 | 86 | | | | | | Warehousing and Storage | 229 | 117 | 2 | 11 | 104 | | | | | | All Transportation and Warehousing (Logistics) | 6128 | -73 | 117 | -254 | 64 | | | | | | Data sources: Indiana Business Research Center based on ES202 data, U.S. Bureau of Labor Statistics | | | | | | | | | | positive for hospitals also placing that sub-sector into the star category. The ambulatory and nursing/residential care sub-categories had negative regional shifts placing them in the potential star category. ## Industries Previously Targeted for Economic Development A summary of previously targeted industries was presented by Thayr Richey of the Strategic Development Group at the Region 10 Core meeting on September 13, 2005. Those proposals are outlined below. From the Indiana Economic Development Council's A New Path to Progress: Statewide Plan for Economic Development (January 2005) - Advanced Materials - Advanced Logistics - Earth Products - Biomed/Biotech - Advanced Manufacturing - Chemicals - Educational Services - Agribusiness - Food Processing - Technology - Arts, Entertainment, and Recreation - Visitor/Tourism From the former Indiana Department of Commerce's Energize Indiana Strategy (2003) - Advanced Manufacturing - Automotive and electronics - Aerospace technology - o Robotics - Engineering design technology - Life Sciences - Information Technology - 21st Century Logistics - High-tech distribution - o Efficient, effective flow and storage of goods, services and information - o Intermodal ports In addition to the previously mentioned studies, *The Indiana Health Industries Workforce Study*, (2002) conducted by the Hudson Institute examined the impact of the healthcare industry on Indiana's economy and analyzed the workforce development needs of that industry. Some of findings from that study include: - Indiana's \$11 billion (at the time) healthcare industry is a promising engine for growth, capable of offsetting some of the losses in traditional manufacturing. - Many health industries are projected to grow faster than the average - This industry will demand substantial numbers of employees in clinical and technical occupations and many of these occupations require a fairly high level of technical skills. Industries that have a presence or potential in Region 10 and that have been targeted by state and/or local economic development experts for future growth include Advanced Manufacturing, Advanced Logistics, and Healthcare. The sub-sectors for these industries are listed in Table 6 on the following page. Table 6: Region 10 concentrations in industries targeted for future growth | REGION 10 CONCENTRAT
FOR FUTURE GR | | | ED | | | |---|-------|---------------------|------|--------------|-----------| | NAICS Industry Title | | Establish-
ments | Jobs | Annual Wages | | | ADVANCED LOGISTICS | | 258 | 5351 | \$ | 193,708,0 | | 4841 General freight trucking | | 132 | 2485 | \$ | 88,051,2 | | 4842 Specialized freight trucking | | 52 | 559 | \$ | 16,254,4 | | 4881 Support activities for air transportation | | 3 | | | 1,862,9 | | 4884 Support activities for road transportation | | 7 | 63 | | 1,485,0 | | 4885 Freight transportation arrangement | | 13 | 57 | \$ | 2,220,6 | | 4931 Warehousing and storage | | 11 | 223 | \$ | 5,414,9 | | ADVANCED MANUFACTURING | | 147 | | \$ | 293,551,9 | | 331 Primary metal manufacturing | | 6 | 236 | \$ | 10,066,0 | | 332 Fabricated metal product manufacturing | | 64 | 1574 | | 56,801,6 | | 3323 Architectural and structural metals mfg. | | 12 | 533 | | 15,951, | | 3327 Machine shops and threaded product mfg. | | 33 | 429 | \$ | 15,408, | | 3328 Coating, engraving, and heat treating meta | S | 6 | 152 | \$ | 8,311, | | 3329 Other fabricated metal product manufactur | ng | 10 | 336 | \$ | 13,075,2 | | 333 Machinery manufacturing | | 40 | 1671 | \$ | 61,735,9 | | 3331 Ag., construction, and mining machinery m | g. | 4 | 507 | \$ | 16,615, | | 3332 Industrial machinery manufacturing | | 6 | 100 | \$ | 3,038, | | 3335 Metalworking machinery manufacturing | | 11 | 77 | \$ | 2,952,0 | | 3339 Other general purpose machinery manufac | uring | 14 | 592 | \$ | 25,306,9 | | 334 Computer and electronic product manu- | | 9 | 799 | | 40,034, | | 3344 Semiconductor and electronic component r | | 6 | 712 | \$ | 37,036,8 | | 335 Electrical equipment and appliance mfg | J | 9 | 265 | | 6,421,8 | | 3359 Other electrical equipment and component | mfg. | 3 | 145 | | 2,709,7 | | 336 Transportation equipment manufacturing | | 19 | 3162 | | 118,491, | | 3363 Motor vehicle parts manufacturing | • | 8 | | \$ | 81,687, | | ADVANCED MATERIALS | | 23 | 1631 | \$ | 89,980,0 | | 325 Chemical manufacturing | | 14 | 804 | _ | 48,725, | | 3251 Basic chemical manufacturing | | 4 | 137 | \$ | 6,567, | | 3255 Paint, coating, and adhesive manufacturing | | 4 | 23 | \$ | 666, | | 33441 Semiconductor and electronic component | nfa. | 6 | 712 | | 37,036,8 | | BIOMEDICAL/BIOTECHNICAL (LIFE SCI | | 546 | | | 373,756, | | 4461 Health and personal care stores | • | 63 | 830 | \$ | 22,017,0 | | 621 Ambulatory health care services | | 387 | 3287 | \$ | 145,200,0 | | 6211 Offices of physicians | | 175 | 1544 | \$ | 88,987,2 | | 6212 Offices of dentists | | 85 | | | 16,485,4 | | 6213 Offices of other health practitioners | | 85 | 604 | \$ | 20,730,9 | | 6214 Outpatient care centers | | 21 | 381 | \$ | 12,604,8 | | 6215 Medical and diagnostic laboratories | | 7 | 27 | | 909, | | 6216 Home health care services | | 11 | 224 | | 5,389, | | 6219 Other ambulatory health care services | | 3 | 4 | \$ | 92,2 | | 622 Hospitals | | 7 | 4136 | | 134,682,6 | | 623 Nursing and residential care facilities | | 68 | 2644 | | 64,947,4 | | 6231 Nursing care facilities | | 18 | 1428 | | 38,707,6 | | 6232 Residential mental health facilities | | 24 | 339 | | 8,802, | | 6233 Community care facilities for the elderly | | 13 | 781 | | 15,690,7 | | 6239 Other residential care facilities | | 13 | 96 | | 1,746,9 | | SESS Other residential bare racinges | | 10 | 50 | Ψ | 1,170, | Page 24 ### Integral Industries for EGR 10's Success Over the previous pages we have provided evidence pertaining to the following issues: - Industries which currently have a major impact on Region 10's economy due to number of workers employed and total wages paid. - Industries within Region 10 that pay the highest wages. - Industries in Region 10 which have been experiencing rapid growth in jobs, establishments, and wages. - Industries in Region 10 with high anticipated future growth. - Industries in which Region 10 has and is building competitive advantage. - Industries positioned to capitalize on growth trends, and - Industries targeted by state and/or local economic development experts for future growth. The evidence clearly points to three major industry classifications as being key industries for Region 10. These are Healthcare, Manufacturing, and Logistics. #### Healthcare - The health industry accounts for over "one in ten jobs and payroll dollars in the metro area". - The sector employs 11,873 people in the region. - The Louisville region now serves a large hyper-regional catchment area that extends far beyond the MSA for medical services. #### Manufacturing - Manufacturing remains an important sector for the six county area and accounts for 21,103 jobs. - Despite the decline of manufacturing employment in Indiana, advanced manufacturing is likely to remain a substantial player in the local economy. #### Logistics - Logistics has enormous potential and has been growing as an "emerging" sector for the area. - The presence of three interstates, a major airport, and important Ohio River ports position logistics as a strong contender in the near future. - However, rising energy costs will continue to be a factor. Some areas within these major industry classifications seem to hold more promise than others, either due to increased growth prospects, wages, or some combination of the two. The key industries for Region 10 along with their NAICS code, number of establishments, jobs, and annual wages are provided in Table 7 below. **Table 7: Region 10 key industries** | REGION 10 "KEY" INDUSTRIES | | | | | | | | | |---|---|---------------------|------|--------------|-------------|--|--|--| | NAICS | Industry Title | Establish-
ments | Jobs | Annual Wages | | | | | | 321 | Wood Products Manufacturing | 74 | 2167 | \$ | 65,543,573 | | | | | 325 | Chemical manufacturing | 14 | 804 | \$ | 48,725,324 | | | | | 331 | Primary metal manufacturing | 6 | 236 | \$ | 10,066,052 | | | | | 332 | Fabricated metal product manufacturing | 64 | 1574 | \$ | 56,801,638 | | | | | 333 | Machinery manufacturing | 40 | 1671 | \$ | 61,735,952 | | | | | 334 | Computer and electronic product manufacturing | 9 | 799 | \$ | 40,034,751 | | | | | 335 | Electrical equipment and appliance mfg. | 9 | 265 | \$ | 6,421,812 | | | | | 336 | Transportation equipment manufacturing | 19 | 3162 | \$ | 118,491,744 | | | | | 484 | Truck Transportation | 184 | 3044 | \$ | 104,305,740 | | | | | 488 | Support Activities for Transportation | 29 | 247 | \$ | 7,494,662 | | | | | 621 | Ambulatory health care services | 387 | 3287 | \$ | 145,200,005 | | | | | 622 | Hospitals | 7 | 4136 | \$ | 134,682,615 | | | | | 623 | Nursing and residential care facilities | 68 | 2644 | \$ | 64,947,430 | | | | | Source: Indiana Department of Workforce Development, U.S. Bureau of Labor Statistics, | | | | | | | | | # Section III: Selection and Definition of Critical Occupations and Skill Sets This section outlines Region 10's efforts to identify critical occupations and skill sets. A holistic approach was used, considering both primary and secondary data sources in order to determine criticality. In particular the following tools/methodologies were employed: - LMI data
(Region 10 Projections from the SSI Toolkit) - Kentuckiana Outlook - ERISS Job Vacancy Survey - Online survey of Region 10's healthcare, manufacturing & logistics industries - Healthcare and manufacturing industry forum for Region 10 employers - Various other consortium input The process began by determining which occupations in the previously identified key industries represented strong current demand which were expected to experience the most growth over the 2002 – 2012 time period. Occupations that met these criteria and that were expected to provide good pay and/or benefits were selected and presented to various members of the Region 10 consortia for a particular industry. This was done via an industry forum and an online survey. The supplemental questions from the ERISS survey were examined for Region 10 to determine responses to questions relating to skills gaps in the existing workforce and in new hires for the manufacturing, healthcare, and logistics industries. This data was also used to assist in the development of our own survey and in our industry forum. At this time additional input was considered regarding any occupations that may not have been identified to day. The online survey and industry forum were also used to verify (1) criticality, (2) expected short-run and long-run shortages, and (3) cross cutting skills and weaknesses in the existing workforce and in new hires. Over the following pages the path taken to identify the critical occupations and skill sets for Healthcare and Manufacturing/Logistics will be presented. The last portion (but not the smallest) of this section of the report provides specific information for each of the identified occupations including: - Skills and credentials required for entry, - Career pathways to the occupations where available, - Typical wages and earnings (i.e., entry and median) and non-wage benefits, and - Descriptions of critical skill sets that cut across multiple occupations. # Key Industry Occupational Demand and Expected Growth Table 8 through Table 10 on the following pages outline the occupations which are anticipated to experience the largest growth through 2012. Included in these tables are median wages, average non-wage benefits, and growth measure both in terms of number of jobs and percentage growth. Table 8: Region 10 – Top 25 Anticipated Growth Occupations in Healthcare | TOP 25 ANTICIPATED GROWTH OCCUPATIONS IN HEALTHCARE, 2002 - 2012 | | | | | | | | | | |--|------------------|-------------------------------|-------|-------------------|----------------------------|-----------------------|--|--|--| | Occupation | Median
Salary | Average
Annual
Benefits | 2002 | # of Jobs
2012 | Projected
Job
Growth | % Growth
2002-2012 | | | | | 1 Registered Nurses | \$47,680 | \$15,128 | 2,092 | 2,657 | 565 | 27% | | | | | 2 Licensed Practical and Licensed Vocational Nurses | \$32,090 | \$10,131 | 667 | 790 | 123 | 18% | | | | | 3 Physicians and surgeons | \$122,460 | \$50,171 | 445 | 565 | 120 | 26% | | | | | 4 Medical Records and Health Information Technicians | \$23,010 | \$8,038 | 128 | 189 | 61 | 47% | | | | | 5 Physical Therapists | \$54,860 | \$19,282 | 132 | 182 | 50 | 37% | | | | | 6 Dental Hygienists | \$52,310 | \$16,241 | 114 | 163 | 49 | 42% | | | | | 7 Healthcare Practitioners and Technical Workers, All Other | \$30,582 | \$9,953 | 158 | 200 | 42 | 26% | | | | | 8 Pharmacy Technicians | \$21,030 | \$6,857 | 174 | 208 | 34 | 19% | | | | | 9 Radiologic Technologists and Technicians | \$37,200 | \$11,479 | 155 | 188 | 33 | 21% | | | | | 10 Pharmacists | \$84,120 | \$25,138 | 172 | 203 | 31 | 18% | | | | | 11 Respiratory Therapists | \$38,090 | \$11,895 | | 118 | 31 | 35% | | | | | 12 Occupational Therapists | \$50,550 | \$16,210 | 72 | 101 | 29 | 40% | | | | | 13 Physician Assistants | \$78,750 | \$22,441 | 55 | 83 | 28 | 50% | | | | | 14 Emergency Medical Technicians and Paramedics | \$22,730 | \$7,294 | 109 | 133 | 24 | 22% | | | | | Health Diagnosing and Treating Practitioners, All Other | \$45,690 | \$14,578 | 79 | 102 | 23 | 29% | | | | | Medical and Clinical Laboratory Technologists | \$41,330 | \$12,691 | 118 | 138 | 20 | 16% | | | | | 17 Surgical Technologists | \$32,390 | \$9,991 | 71 | 91 | 20 | 28% | | | | | 18 Medical and Clinical Laboratory Technicians | \$28,970 | \$9,229 | 115 | 134 | 19 | 16% | | | | | 19 Speech-Language Pathologists | \$51,490 | \$15,850 | 53 | 71 | 18 | 33% | | | | | 20 Cardiovascular Technologists and Technicians | \$30,830 | \$10,211 | 41 | 55 | 14 | 34% | | | | | 21 Chiropractors | \$75,220 | \$26,393 | 27 | 37 | 10 | 37% | | | | | 22 Respiratory Therapy Technicians | \$33,220 | \$10,416 | 26 | 35 | 9 | 34% | | | | | 23 Opticians, Dispensing | \$20,360 | \$7,161 | 53 | 61 | 8 | 15% | | | | | 24 Diagnostic Medical Sonographers | \$45,800 | \$14,434 | 34 | 41 | 7 | 20% | | | | | 25 Dietitians and Nutritionists | \$41,810 | \$13,178 | 41 | 48 | 7 | 17% | | | | | Source: Kentuckiana Occupational Outlook | | | | | | | | | | Table 9: Region 10 – Top 25 Anticipated Growth Occupations in Manufacturing | TOP 25 ANTICIPATED GROWTH OCCUPATIONS IN MANUFACTURING, 2002 - 2012 | | | | | | | | | | |---|---|----------------------|-------------------------------|-------------------|-------------------|----------------------------|-----------------------|--|--| | | Occupation | Median
Salary | Average
Annual
Benefits | # of Jobs
2002 | # of Jobs
2012 | Projected
Job
Growth | % Growth
2002-2012 | | | | 1 | First-Line Supervisors/Managers of
Production and Operating Workers | \$42,540 | \$12,864 | 1,156 | 1,377 | 221 | 19% | | | | 2 | Welders, Cutters, Solderers, and Brazers | \$30,680 | \$10,722 | 649 | 796 | 147 | 22% | | | | 3 | Machinists | \$35,400 | \$12,866 | 562 | 643 | 81 | 14% | | | | 4 | Inspectors, Testers, Sorters, Samplers, and Weighers | \$25,100 | \$10,585 | 634 | 713 | 79 | 12% | | | | 5 | Cutting, Punching, and Press Machine Setters, Operators, and Tenders, Metal and Plastic | \$22,150 | \$8,033 | 594 | 672 | 78 | 13% | | | | 6 | Cabinetmakers and Bench Carpenters | \$28,030 | \$11,503 | 607 | 684 | 77 | 12% | | | | 7 | Molding, Coremaking, and Casting
Machine Setters, Operators, and
Tenders, Metal and Plastic | \$20,790 | \$7,800 | 376 | 448 | 72 | 19% | | | | 8 | HelpersProduction Workers | \$21,530 | \$8,128 | 730 | 798 | 68 | 9% | | | | 9 | Packaging and Filling Machine Operators and Tenders | \$24,830 | \$9,127 | 451 | 519 | 68 | 15% | | | | | Production Workers, All Other | \$27,286 | \$10,197 | 534 | 602 | 68 | 12% | | | | 11 | Team Assemblers | \$30,170 | \$11,651 | 2,379 | 2,431 | 52 | 2% | | | | 12 | Computer-Controlled Machine Tool
Operators, Metal and Plastic | \$30,710 | \$10,556 | 247 | 296 | 49 | 19% | | | | 13 | Multiple Machine Tool Setters,
Operators, and Tenders, Metal and
Plastic | \$27,440 | \$9,624 | 219 | 262 | 43 | 19% | | | | 14 | Coating, Painting, and Spraying Machine Setters, Operators, and Tenders | \$23,820 | \$9,120 | 202 | 241 | 39 | 19% | | | | 15 | Extruding and Drawing Machine Setters,
Operators, and Tenders, Metal and
Plastic | \$29,470 | \$10,116 | 225 | 264 | 39 | 17% | | | | 16 | Printing Machine Operators | \$31,690 | \$11,616 | 308 | 346 | 38 | 12% | | | | 17 | Metal Workers and Plastic Workers, All Other | \$30,376 | \$10,895 | 193 | 225 | 32 | 16% | | | | 18 | Water and Liquid Waste Treatment Plant and System Operators | \$30,440 | \$10,894 | 174 | 197 | 23 | 13% | | | | 19 | Cutting and Slicing Machine Setters, Operators, and Tenders | \$28,820 | \$11,458 | 121 | 142 | 21 | 17% | | | | 20 | Fiberglass Laminators and Fabricators | \$24,890 | \$8,624 | 103 | 124 | 21 | 20% | | | | 21 | Laundry and Dry-Cleaning Workers | \$15,250 | \$5,481 | 187 | 208 | 21 | 11% | | | | 22 | Paper Goods Machine Setters,
Operators, and Tenders | \$27,440 | \$9,750 | 129 | 150 | 21 | 16% | | | | 23 | Slaughterers and Meat Packers | \$22,330 | \$7,779 | | 203 | 21 | 11% | | | | 24 | Tool and Die Makers | \$43,660 | \$14,738 | 207 | 228 | 21 | 10% | | | | 25 | Operators, and Tenders, Except Sawing | \$23,570 | \$9,078 | 413 | 434 | 21 | 5% | | | | 24
25 | Slaughterers and Meat Packers Tool and Die Makers Woodworking Machine Setters, | \$22,330
\$43,660 | \$7,779
\$14,738 | 182
207 | 228 | | 21
21 | | | Table 10: Region 10 – Top 25 Anticipated Growth Occupations in Logistics | | TOP 25 ANTICIPATED GROWTH OCCUPATIONS IN LOGISTICS, 2002 - 2012 | | | | | | | | | | |-------|---|------------------|-------------------------------|-------------------|-------|----------------------------|-----------------------|--|--|--| | | Occupation | Median
Salary | Average
Annual
Benefits | # of Jobs
2002 | | Projected
Job
Growth | % Growth
2002-2012 | | | | | 1 | Truck Drivers, Heavy and Tractor-Trailer | \$31,480 | \$10,608 | 2,448 | 2,949 | 501 | 20% | | | | | 2 | Truck Drivers, Light or Delivery Services | \$23,970 | \$8,422 | 889 | 1,045 | 156 | 17% | | | | | 3 | Industrial Truck and Tractor Operators | \$25,830 | \$8,771 | 759 | 852 | 93 | 12% | | | | | 4 | Packers and Packagers, Hand | \$17,420 | \$5,872 | 1,076 | 1,153 | 77 | 7% | | | | | 5 | Bus Drivers, School | \$30,520 | \$9,152 | 214 | 252 | 38 | 17% | | | | | 6 | Machine Feeders and Offbearers | \$22,890 | \$8,365 | 331 | 369 | 38 | 11% | | | | | 7 | Laborers and Freight, Stock, and
Material Movers, Hand | \$20,640 | \$7,488 | 2,078 | 2,105 | 27 | 1% | | | | | 8 | Bus Drivers, Transit and Intercity | \$26,680 | \$8,816 | 164 | 185 | 21 | 12% | | | | | 9 | First-Line Supervisors/Managers of
Transportation and
Material-Moving
Machine and Vehicle Operators | \$39,300 | \$12,427 | 209 | 229 | 20 | 9% | | | | | 10 | First-Line Supervisors/Managers of
Helpers, Laborers, and Material Movers,
Hand | \$36,990 | \$10,902 | 144 | 160 | 16 | 11% | | | | | 11 | Motor Vehicle Operators, All Other | \$23,906 | \$8,091 | 71 | 86 | 15 | 21% | | | | | 12 | Taxi Drivers and Chauffeurs | \$17,690 | \$6,448 | 68 | 80 | 12 | 17% | | | | | 13 | Cleaners of Vehicles and Equipment | \$17,710 | \$6,448 | 316 | 327 | 11 | 3% | | | | | | Parking Lot Attendants | \$15,690 | \$5,270 | 67 | 77 | 10 | 14% | | | | | | Airline Pilots, Copilots, and Flight Engineers | \$125,030 | \$41,562 | 39 | 48 | 9 | 23% | | | | | 16 | Crane and Tower Operators | \$33,620 | \$11,245 | 67 | 76 | 9 | 13% | | | | | | Excavating and Loading Machine and Dragline Operators | \$33,020 | \$10,714 | 100 | 109 | 9 | 9% | | | | | 18 | Refuse and Recyclable Material Collectors | \$24,330 | \$7,926 | 100 | 108 | 8 | 8% | | | | | 19 | Conveyor Operators and Tenders | \$26,180 | \$8,557 | 59 | 66 | 7 | 11% | | | | | 20 | Commercial Pilots | \$43,810 | \$15,110 | 25 | 31 | 6 | 24% | | | | | 21 | Material Moving Workers, All Other | \$28,176 | \$9,312 | 63 | 68 | 5 | 7% | | | | | | Transportation Workers, All Other | \$37,297 | \$12,246 | 30 | 34 | 4 | 13% | | | | | | Ambulance Drivers and Attendants,
Except Emergency Medical Technicians | \$17,430 | \$5,997 | 8 | 10 | 2 | 25% | | | | | 24 | Hoist and Winch Operators | \$28,630 | \$9,478 | 10 | 12 | 2 | 20% | | | | | 25 | Aircraft Cargo Handling Supervisors | \$43,840 | \$12,656 | 6 | 7 | 1 | 16% | | | | | Sourc | ce: Kentuckiana Occupational Outlook | | | | | | | | | | # Online Survey and Industry Focus Group Notes Over the next few pages, a summary of the takeaways from the Region 10 healthcare and manufacturing focus groups will be presented. # **Employer Interview Comments** - Cannot find anyone with knowledge of chemistry or chemical products; too many fork lift drivers! - No skills for **tooling** takes years to perfect. Ads go unanswered for weeks. - May need RNs in the future; medical assistants from local programs need more clinical exposure and less office based education. - Bad time finding people who are **responsible**, have a **good work ethic**, follow up on sales calls, do a full day's work. - Employees lack CNC routing skills, math skills, computers - Shortages exist in assembly workers; requires good hand-eye coordination, manual dexterity and speed. - Shortages exist in **shipping and receiving** lack of organizational skills to have job success and **machine operators**. - No current shortages due to lack of business; in future, will need **skilled welders**. No program in local area teaches more than basic metalworking skills not enough. - Occupations in shortage include assemblers, programmers, technical writers, sales engineers, machinists, and engineering technicians. - Difficulty keeping production positions filled due to lack of English skills. - Spending thousands to lure experienced truck drivers to company; also need diesel maintenance mechanics. The online survey results represent the sentiments of approximately 28% of companies surveyed. 86% are from the manufacturing/logistics industry; 18% are from health care. For manufacturing/logistics respondents, the following were occupations marked as most critical and in shortage: - Production Workers - Truck Drivers (CDL) - Machinists - Inspectors, Testers, Samplers - Machine Operators - Industrial Maintenance Technicians Skills sets identified by the manufacturing/logistics respondents that were both critical and in shortage were as follows: - Computer/Technology - Supervisory Skills - Employability Skills - Mathematics/Measurements For health care respondents, the following were occupations marked as most critical and in shortage: - Registered Nurses - Laboratory Technicians - Radiological Technicians - Respiratory Therapists Skills sets identified by the health care respondents that were both critical and in shortage were as follows: - Employability Skills - Oral Communication Skills (Including Second Language Proficiency) - Supervisory Skills - Teamwork Information shared by the online survey respondents regarding critical occupation shortages is consistent with results produced by the ERISS Survey conducted by the IDWD, in that the average time needed to fill positions listed in manufacturing/logistics (1-3 months) and the average time needed for health care (2-4 months) shows a clear gap in the employer's ability to produce and/or function fully staffed. Online survey results are included in this report in detail as an attachment. ## Key Industry Focus Group Activity At the focus group session held on October 25, 2005, employers were split into two groups – one for Health Care employers and one for Manufacturing/Logistics employers. Each group had its own facilitator and used the same questions to discuss the gaps in certain critical occupations that their industry was experiencing. Questions asked were as follows: - 1. Tell me about current and future trends in your industry. - 2. What are the greatest challenges that your industry is experiencing? - 3. What do you perceive are critical occupations, both now and in the future? - 4. Where do the employees come from who fill these critical occupations? - 5. What shortages are you experiencing now in these critical occupations? - 6. Describe the impact of said shortages, i.e. loss in production, number of days understaffed, etc. (ref. chart re: time to fill positions) - 7. What occupation shortages do you perceive for the future? - 8. Why do you think this is happening? The responses recorded during this section of the focus group were: #### Health Care Nursing and the availability of nurses was identified as a critical issue. The program at IUS is hard to get in and only graduates 30 students per year. Questions were raised as to whether or not this was a capacity issue. Cost of training was also identified as a reason for a lack of nurses. Clinicians trained in orthopedics and obstetrics were also identified as occupations in shortage. At one responding rural health care provider, staff indicated that most nurses were in their 40s and wondered if younger persons were choosing a different vocation. Said respondent also noted that while larger hospitals can offer scholarships for continuing education, rural providers were limited in their ability to do so. **Overall the occupations** noted to be most critical and in shortage were: - Registered Nurses - Licensed Practical Nurses - Radiological Technicians - Respiratory Therapists # **Manufacturing/Logistics** Employers began their discussion by identifying trends and challenges in the industry. Issues that were impacting the industry most significantly included: - High numbers of applicants with low levels of education (i.e. no GED) - Increased modernization of equipment need employees whose skills match technology - Overseas Competition low labor costs with comparable quality - Math Skills and Reading Skills sorely lacking having to lower assessment standards to qualify enough applicants. - Industries developing own specialized training (i.e. wood species, precise measurement, etc.) to meet workforce needs - English as a Second Language Employers were then organized into four groups to address three key questions – What are critical occupations? Where do employees come from to fill said occupations? What are the shortages you are experiencing in said occupations? Responses were as follows: | | Group 1 | Group 2 | Group 3 | Group 4 | |-------------------------|---|--|--|--| | Critical
Occupations | Specialty Mill Work Leadership Robotics Computers Engineering | Computer Machinist CNC Operator IT Data Organization Designers | Maintenance & Electricians Q/A Instrumentation/Set Up CNC Operators Assemblers | Lumber
Graders Machinists Tool Makers Technologists Mechanics Line
Engineers Q/A Mgrs. | | Where Do
Employees
Come From | Hire on-line Career Fairs Temp Services Local Counties Local Colleges | Local Citizens Recruiting Firms Note: One firm experiencing 50% turnover | Local Citizens Salaried Staff – Broader Geographic Reach Want HS/GED but will accept 8th gr. | Trade schools
& internal
applicants India –
Process
Engineers Temp to Hire | |------------------------------------|---|--|--|--| | Occupation
Shortages | Bentwood Milling
Robotics Computers Engineering Production | Woodworking | Maintenance & Electricians Q/A Instrumentation/Set Up CNC Operators Assemblers Note: Train Internally to Accommodate Need | Lumber Graders Machinists Tool Makers Technologists Mechanics Line Engineers Q/A Mgrs. | # Critical Occupation Summary A number of healthcare occupations were deemed to be both critical and in shortage (or projected to be in shortage) based on the average length of time to fill positions (ERISS survey), employer responses (Region 10 local survey), and employer comments (Region 10 forum). Those occupations and there SOC codes are: | 1. | Registered Nurses | 29-1111 | |----|--------------------------------------|---------| | 2. | Licensed Practical Nurses | 29-2061 | | 3. | Radiological Technicians | 29-2034 | | 4. | Respiratory Therapists | 29-1126 | | 5. | Occupational Therapists | 29-1122 | | 6. | Pharmacists | 29-1051 | | 7. | Physical Therapists | 29-1123 | | 8. | Labratory Techs (Medical & Clinical) | 29-2012 | The following manufacturing and logistics occupations were reasoned to be both critical and in shortage (or projected to be in shortage) based on the average length of time to fill positions (ERISS survey), employer responses (Region 10 local survey), and employer comments (Region 10 forum). | 1. | First-line Supervisors/Managers | 51-1011 | |-----|---|---------| | 2. | Industrial Engineering Techs | 17-3026 | | 3. | Computer Techs (support specialists) | 15-1041 | | 4. | Welders, Cutters, Solders, & Brazers | 51-4121 | | 5. | Industrial Maintenance Technicians | 49-9041 | | 6. | Machinists (Metal & Plastic) | 51-4041 | | 7. | Inspectors, Testers, Samplers | 51-9061 | | 8. | Packaging & Filling Machine Operators | 51-9111 | | 9. | Production Workers – Other | 51-9199 | | 10. | Truck Drivers – CDL (Heavy Tractor-Trailer) | 53-3032 | # Health Care Occupational Descriptions & Skill Sets For each health care occupation in the following section, data have been collected from the O*NET website. As requested in the SSI criteria for the Skills Shortages Report, all of the included occupational descriptions include (1) the skills and credentials required for entry, (2) career pathways, and (3) typical wages and earnings. The educational and skill requirements are listed in the order of importance to job performance. Education requirements for the occupation, summary statistics, and data for related occupations are also listed. This additional information was collected from the Kentuckiana Occupational Outlook website. Compiling data for related occupations is necessary to understand the importance of specific skill sets and their significance to specialized sectors. Projected growth rates for industries are also listed; this data was retrieved from the O*NET website. # Registered Nurse, SOC Code 29-1111.00 This is a specialized occupation that requires licensing or registration. The general category includes nurse practitioners, clinical nurse specialists, certified nurse midwives, and certified nurse anesthetists. Registered nurses assess patients' health needs, design care plans, maintain medical records, advise patients, and administer health care resources. Projected growth in this field is classified as "faster than average," at a national rate of 21-35% from 2002 to 2012. For this period, Indiana growth is estimated at 24%. #### **Skill Requirements** Active Listening — Giving full attention to what other people are saying, taking time to understand the points being made, asking questions as appropriate, and not interrupting at inappropriate times. Reading Comprehension — Understanding written sentences and paragraphs in work related documents. Critical Thinking — Using logic and reasoning to identify the strengths and weaknesses of alternative solutions, conclusions or approaches to problems. Instructing — Teaching others how to do something. Speaking — Talking to others to convey information effectively. Time Management — Managing one's own time and the time of others. Service Orientation — Actively looking for ways to help people. Monitoring — Monitoring/Assessing performance of yourself, other individuals, or organizations to make improvements or take corrective action. Social Perceptiveness — Being aware of others' reactions and understanding why they react as they do. Writing — Communicating effectively in writing as appropriate for the needs of the audience. Source: O*NET (online.onetcenter.org). # **Education Requirements** Most registered nurse postions require an associate's degree. Some require a bachelor's degree. Generally, the associate's degree can be obtained after three years of full-time class attendance, and a bachelor's can be obtained in four. Certification or licensing follows formal education on this career path. Associate's degrees may be obtained locally at Ivy Tech State College (Sellersburg, IN) and Jefferson Community College (Louisville, KY). Bellarmine University, Spalding University, and the University of Louisville (all in Louisville, KY) offer bachelor's degrees and master's degrees in nursing. Indiana University Southeast (New Albany, IN) offers a bachelor's degree in nursing. **Summary Statistics** | Location Pay
Perio | | 2003 | | | | | | |-----------------------|--------|----------|----------|----------|----------|----------|--| | | | 10% | 25% | Median | 75% | 90% | | | United States | Hourly | \$17.51 | \$20.32 | \$24.53 | \$29.41 | \$35.11 | | | | Yearly | \$36,400 | \$42,300 | \$51,000 | \$61,200 | \$73,000 | | | Indiana | Hourly | \$15.66 | \$18.70 | \$21.64 | \$25.56 | \$28.93 | | | | Yearly | \$32,600 | \$38,900 | \$45,000 | \$53,200 | \$60,200 | | Source: O*NET (online.onetcenter.org). #### **Related Occupations** The following occupations are sufficiently related in specialization to that of the registered nurse: chiropractor, podiatrist, psychiatric aide, and medical assistant. Data for these occupations are compiled below. | | Median Annual Wages <u>In Dollars</u> | Non-Wage
Compensation
In Dollar Value | Projected Job
Growth for
Area
2002-2012 | |--------------------------|---------------------------------------|---|--| | Chiropractor | 75,220 | 26,393 | 37% | | Podiatrist | 0 | 57,325 | 14% | | Psychiatric Aide | 20,870 | 6,470 | 21% | | Medical Assistant | 23,330 | 7,384 Source: www.kentuck | 60% | #### Licensed Practical Nurse, SOC Code 29-2061.00 A licensed practical nurse (LPN) usually works under the supervision of a registered nurse. This occupation requires administering care to ill, disabled, or injured patients in a hospital, nursing home, hospice, or home care environment. Projected national growth in this field is classified as "average," at a rate of 10-20% from 2002 to 2012. For this period, Indiana growth is estimated at 13%. #### **Skill Requirements** Active Listening — Giving full attention to what other people are saying, taking time to understand the points being made, asking questions as appropriate, and not interrupting at inappropriate times. Reading Comprehension — Understanding written sentences and paragraphs in work related documents. Time Management — Managing one's own time and the time of others. Writing — Communicating effectively in writing as appropriate for the needs of the audience. Critical Thinking — Using logic and reasoning to identify the strengths and weaknesses of alternative solutions, conclusions or approaches to problems. Monitoring — Monitoring/Assessing performance of yourself, other individuals, or organizations to make improvements or take corrective action. Judgment and Decision Making — Considering the relative costs and benefits of potential actions to choose the most appropriate one. Service Orientation — Actively looking for ways to help people. Speaking — Talking to others to convey information effectively. Active Learning — Understanding the implications of new information for both current and future problem-solving and decision-making. Source: O*NET (online.onetcenter.org). # **Education Requirements** These positions require a specialized certification program followed by licensing. Depending on the pace of the certification program, it can take from 16 months to two years to complete. Locally, these certificates may be obtained at any of the following institutions: Ivy Tech State College (Sellersburg, IN), Jefferson Community and Technical College (Louisville, KY), and Spencerian College (Louisville). #### **Summary Statistics** | Location | Pay | 2003 | | | | | | |---------------|--------|----------|----------|----------|----------|----------|--| | Location | Period | 10% | 25% | Median | 75% | 90% | | | United States | Hourly | \$11.53 | \$13.43 | \$15.92 | \$18.97 | \$21.78 | | | | Yearly | \$24,000 | \$27,900 | \$33,100 | \$39,500 | \$45,300 | | | Indiana | Hourly | \$11.99 | \$13.85 | \$15.75 | \$17.79 | \$21.01 | | | | Yearly | \$24,900 | \$28,800 | \$32,800 | \$37,000 | \$43,700 | | Source: O*NET (online.onetcenter.org). ## **Related Occupations** The following occupations are sufficiently related in specialization to that of the licensed practical nurse: chiropractor, optometrist, psychiatric aide, physician's assistant, respiratory therapist, and dental hygienist. Data for these occupations are compiled below. | | Median Annual
Wages | Non-Wage
Compensation | Projected Job Growth for Area | |-------------------|------------------------|--------------------------|----------------------------------| | | In Dollars | In Dollar Value | <u>2002-2012</u> | | Chiropractor | 75,220 | 26,393 | 37% | | Optometrist | 68,990 | 22,525 | 25% | | Psychiatric | | | | | Aide |
20,870 | 6,470 | 21% | | Physicians | | | | | Assistant | 78,750 | 22,441 | 50% | | Respiratory | | | | | Therapist | 38,090 | 11,895 | 35% | | Dental | | | | | Hygienist | 52,310 | 16,241
Source: www.k | 42% entuckianaworks.org/outlook. | #### Radiological Technician, SOC Code 29-2034.02 These workers manage radiological equipment and administer radiological test to patients for the purpose of diagnosing and treating illnesses and injuries. These positions are supervised by radiologists, usually in a hospital, clinic, or medical office setting. National growth in this field is classified as "faster than average," with a projected rate of 21-35% from 2002 to 2012. For this period, Indiana growth is estimated at 23%. #### **Skill Requirements** Active Listening — Giving full attention to what other people are saying, taking time to understand the points being made, asking questions as appropriate, and not interrupting at inappropriate times. Speaking — Talking to others to convey information effectively. Reading Comprehension — Understanding written sentences and paragraphs in work related documents. Time Management — Managing one's own time and the time of others. Critical Thinking — Using logic and reasoning to identify the strengths and weaknesses of alternative solutions, conclusions or approaches to problems. Instructing — Teaching others how to do something. Coordination — Adjusting actions in relation to others' actions. Social Perceptiveness — Being aware of others' reactions and understanding why they react as they do. Monitoring — Monitoring/Assessing performance of yourself, other individuals, or organizations to make improvements or take corrective action. Active Learning — Understanding the implications of new information for both current and future problem-solving and decision-making. Source: O*NET (online.onetcenter.org). # **Education Requirements** In order for a person to obtain a job in this field, he or she must undergo formal training and receive certification or a degree in radiological technology. Certification generally takes 18 months to two years to complete. Associate's degrees require about three years of training. Certificates may be earned locally at Spencerian College and at Jefferson Community College (both in Louisville, KY). Spencerian College also offers an associate's program. Jefferson Technical College (located in Louisville) offers a degree program similar to a bachelor's curriculum (in credit hours). This program requires more than three years to complete, and it is considered a higher level of certification. **Summary Statistics** | Location | Pay | 2003 | | | | | |---------------|--------|----------|----------|----------|----------|----------| | Period | | 10% | 25% | Median | 75% | 90% | | United States | Hourly | \$14.11 | \$16.70 | \$20.12 | \$24.30 | \$28.03 | | | Yearly | \$29,300 | \$34,700 | \$41,800 | \$50,500 | \$58,300 | | Indiana | Hourly | \$14.64 | \$16.43 | \$18.94 | \$21.61 | \$25.16 | | | Yearly | \$30,500 | \$34,200 | \$39,400 | \$44,900 | \$52,300 | Source: O*NET (online.onetcenter.org). ## **Related Occupations** The following occupations are sufficiently related in specialization to that of the radiological technician: dental assistant, surgical technologist, radiation therapist, cardiovascular technologist, respiratory therapist, and dental hygienist. Data for these occupations are compiled below. | | Median Annual Wages <u>In Dollars</u> | Non-Wage
Compensation
<u>In Dollar Value</u> | Projected Job
Growth for Area
<u>2002-2012</u> | |-------------------------|---------------------------------------|--|--| | Dental Assistant | 30,600 | 9,737 | 42% | | Surgical | | | | | Technologist | 32,390 | 9,991 | 28% | | Radiation | | | | | Therapist | 50,210 | 15,450 | 30% | | Cardiovascular | | | | | Technologist | 30,830 | 10,211 | 34% | | Respiratory | | | | | Therapist | 38,090 | 11,895 | 35% | | Dental | | | | | Hygienist | 52,310 | 16,241
Source: www.ker | 42% atuckianaworks.org/outlook. | ## Respiratory Therapist, SOC Code 29-1126.00 A respiratory therapist is a caregiver for patients with breathing disorders and abnormalities. The caregiver must assess and treat ailments using medicine and equipment. A key responsibility for this job is the supervision of respiratory technicians. Nationally, projected growth in this field is categorized as "faster than average," with a rate of 21-35% from 2002-2012. For this period, Indiana growth is estimated at 33%. ## **Skill Requirements** Active Listening — Giving full attention to what other people are saying, taking time to understand the points being made, asking questions as appropriate, and not interrupting at inappropriate times. Instructing — Teaching others how to do something. Reading Comprehension — Understanding written sentences and paragraphs in work related documents. Critical Thinking — Using logic and reasoning to identify the strengths and weaknesses of alternative solutions, conclusions or approaches to problems. Monitoring — Monitoring/Assessing performance of yourself, other individuals, or organizations to make improvements or take corrective action. Time Management — Managing one's own time and the time of others. Speaking — Talking to others to convey information effectively. Operation Monitoring — Watching gauges, dials, or other indicators to make sure a machine is working properly. Active Learning — Understanding the implications of new information for both current and future problem-solving and decision-making. Troubleshooting — Determining causes of operating errors and deciding what to do about it. Source: O*NET (online.onetcenter.org). # **Education Requirements** Most positions for respiratory therapists require an associate's degree. Some require a bachelor's degree. Locally, the only program offered for this position is an associate's degree program offered by Jefferson Community College (Louisville, KY). This program usually takes two to three years to complete. #### **Summary Statistics** | Location | Pay | 2003 | | | | | |---------------|--------|----------|----------|----------|----------|----------| | Location | Period | 10% | 25% | Median | 75% | 90% | | United States | Hourly | \$15.10 | \$17.55 | \$20.22 | \$23.58 | \$27.15 | | | Yearly | \$31,400 | \$36,500 | \$42,100 | \$49,000 | \$56,500 | | Indiana | Hourly | \$14.93 | \$17.07 | \$19.37 | \$21.58 | \$25.44 | | | Yearly | \$31,100 | \$35,500 | \$40,300 | \$44,900 | \$52,900 | Source: O*NET (online.onetcenter.org). ## **Related Occupations** The following occupations are sufficiently related in specialization to that of the respiratory therapist: optometrist, surgical technologist, physical therapist, dental hygienist, physician assistant. Data for these occupations are compiled below. | | Median Annual Wages
<u>In Dollars</u> | Non-Wage
Compensation
<u>In Dollar Value</u> | Projected Job
Growth for
Area
2002-2012 | |-------------------------|--|--|--| | Optometrist | 68,990 | 22,525 | 25% | | Surgical | | | | | Technologist | 32,390 | 9,991 | 28% | | Physical | | | | | Therapist | 54,860 | 19,282 | 37% | | Dental Hygienist | 52,310 | 16,241 | 42% | | Physician | | | | | Assistant | 78,750 | 22,441 Source: www.kentuck | 50% | ## Laboratory Technician, SOC code 29-2012.00 Laboratory technicians perform tests on biological samples to aid in the diagnosis, treatment, and prevention of illnesses and infections. The technician can work under the supervision of a medical technologist. Nationally, growth for the period of 2002-2012 has been estimated at 10-20%. For this period, Indiana growth is estimated at 19%. ## **Skill Requirements** Reading Comprehension — Understanding written sentences and paragraphs in work related documents. Active Listening — Giving full attention to what other people are saying, taking time to understand the points being made, asking questions as appropriate, and not interrupting at inappropriate times. Speaking — Talking to others to convey information effectively. Science — Using scientific rules and methods to solve problems. Equipment Maintenance — Performing routine maintenance on equipment and determining when and what kind of maintenance is needed. Instructing — Teaching others how to do something. Time Management — Managing one's own time and the time of others. Monitoring — Monitoring/Assessing performance of yourself, other individuals, or organizations to make improvements or take corrective action. Judgment and Decision Making — Considering the relative costs and benefits of potential actions to choose the most appropriate one. Active Learning — Understanding the implications of new information for both current and future problem-solving and decision-making. Source: O*NET (online.onetcenter.org). # **Education Requirements** Many positions require only a certification, but associate's degrees and bachelor's degrees are common for this occupation. Certification may be completed in less than two years. Associate's degrees may be completed in two or three years. Locally, certification is offered by Ivy Tech State College (Sellersburg, IN) and Jefferson Community and Technical College System (Louisville, KY). Associate's degrees are available from Ivy Tech State College and Spencerian College (Louisville). # **Summary Statistics** | Location | Pay | | 2003 | | | | | |---------------|--------|----------|----------|----------|----------|----------|--| | Location | Period | 10% | 25% | Median | 75% | 90% | | | United States | Hourly | \$9.57 | \$11.70 | \$14.49 | \$17.73 | \$21.58 | | | | Yearly | \$19,900 | \$24,300 | \$30,100 | \$36,900 | \$44,900 | | | Indiana | Hourly | \$9.34 | \$11.01 | \$13.40
 \$16.74 | \$20.22 | | | | Yearly | \$19,400 | \$22,900 | \$27,900 | \$34,800 | \$42,100 | | Source: O*NET (online.onetcenter.org). ## **Related Occupations** The following occupations are sufficiently related in specialization to that of the laboratory technician: nuclear medicine technologist, optometrist, and pharmacist. Data for these occupations are compiled below. | | Median Annual Wages In Dollars | Non-Wage
Compensation
In Dollar Value | Projected Job
Growth for Area
2002-2012 | |--------------|---------------------------------|---|---| | Nuclear | | | | | Medicine | | | | | Technologist | 42,910 | 13,380 | 25% | | Optometrist | 68,990 | 22,525 | 25% | | Pharmacist | 84,120 | 25,138 | 18% | | | | Source: www.ken | tuckianaworks.org/outlook. | #### Occupational Therapist, SOC Code 29-1122.00 These professionals are required to assess patients' needs, plan and execute rehabilitative programs, and aid disabled patients in regaining independence in daily activities. Growth for this occupation is categorized as "faster than average," with national growth estimates ranging from 21-37% from 2002 to 2012. For this period, Indiana growth is estimated at 26%. # **Skill Requirements** Active Listening — Giving full attention to what other people are saying, taking time to understand the points being made, asking questions as appropriate, and not interrupting at inappropriate times. Reading Comprehension — Understanding written sentences and paragraphs in work related documents. Service Orientation — Actively looking for ways to help people. Writing — Communicating effectively in writing as appropriate for the needs of the audience. Instructing — Teaching others how to do something. Speaking — Talking to others to convey information effectively. Social Perceptiveness — Being aware of others' reactions and understanding why they react as they do. Time Management — Managing one's own time and the time of others. Active Learning — Understanding the implications of new information for both current and future problem-solving and decision-making. Critical Thinking — Using logic and reasoning to identify the strengths and weaknesses of alternative solutions, conclusions or approaches to problems. Source: O*NET (online.onetcenter.org). # **Education Requirements** Most occupational therapist positions require a four-year bachelor's degree in occupational therapy. Some positions are attainable without a bachelor's degree, but on-the-job experience or vocational training is required in its place. Locally, only Spalding University (Louisville, KY) offers bachelor's and master's degrees in this specialization. The bachelor's degree can be completed in about four years, and the master's degree requires an additional two to three years. **Summary Statistics** | Location | Pay | 2003 | | | | | |---------------|--------|----------|----------|----------|----------|----------| | Location | Period | 10% | 25% | Median | 75% | 90% | | United States | Hourly | \$17.64 | \$21.36 | \$25.63 | \$31.09 | \$37.42 | | | Yearly | \$36,700 | \$44,400 | \$53,300 | \$64,700 | \$77,800 | | Indiana | Hourly | \$15.62 | \$20.48 | \$24.85 | \$29.00 | \$34.46 | | | Yearly | \$32,500 | \$42,600 | \$51,700 | \$60,300 | \$71,700 | Source: O*NET (online.onetcenter.org). # **Related Occupations** The following occupations are sufficiently related in specialization to that of the occupational therapist: social and human service assistant, physical therapist, and recreational therapist. Data for these occupations are compiled below. | | Median Annual Wages
<u>In Dollars</u> | Non-Wage
Compensation
<u>In Dollar Value</u> | Projected
Job
Growth for
Area
<u>2002-2012</u> | |---------------------------|--|--|--| | Social and Human | | | | | Service Assistant | 24,450 | 7,047 | 49% | | Physical Therapist | 54,860 | 19,282 | 37% | | Recreational
Therapist | 30,680 | 8,897 | 12% | #### Pharmacist, SOC Code 29-1051.00 This profession requires a worker to interpret, fill, and distribute prescriptions for medicine. A pharmacist works closely with physicians, nurses, and medical assistants to coordinate heath care information, manage resources, and administer care to patients. Projected national growth in this field is "faster than average," at 21-35% from 2002 to 2012. For this period, Indiana growth is estimated at 23%. # **Skill Requirements** Active Listening — Giving full attention to what other people are saying, taking time to understand the points being made, asking questions as appropriate, and not interrupting at inappropriate times. Speaking — Talking to others to convey information effectively. Reading Comprehension — Understanding written sentences and paragraphs in work related documents. Mathematics — Using mathematics to solve problems. Science — Using scientific rules and methods to solve problems. Critical Thinking — Using logic and reasoning to identify the strengths and weaknesses of alternative solutions, conclusions or approaches to problems. Writing — Communicating effectively in writing as appropriate for the needs of the audience. Instructing — Teaching others how to do something. Social Perceptiveness — Being aware of others' reactions and understanding why they react as they do. Active Learning — Understanding the implications of new information for both current and future problem-solving and decision-making. Source: O*NET (online.onetcenter.org). #### **Education Requirements** This is a highly specialized field, requiring a professional degree from a post-graduate institution. Prior to practicing pharmacology, a student must obtain a bachelor's degree, which requires about four years of school. Next, the student must attend a medical school to receive a doctorate in pharmacology. Completion time for the professional degree varies. Locally, the only institution that offers a professional program in pharmacology is the University of Louisville (KY). # **Summary Statistics** | Location Pay | | 2003 | | | | | |---------------|--------|----------|----------|----------|----------|-----------| | Location | Period | 10% | 25% | Median | 75% | 90% | | United States | Hourly | \$28.11 | \$34.93 | \$39.67 | \$44.08 | \$50.43 | | | Yearly | \$58,500 | \$72,700 | \$82,500 | \$91,700 | \$104,900 | | Indiana | Hourly | \$30.31 | \$35.68 | \$39.26 | \$42.70 | \$45.40 | | | Yearly | \$63,000 | \$74,200 | \$81,700 | \$88,800 | \$94,400 | Source: O*NET (online.onetcenter.org). # **Related Occupations** The following occupations are sufficiently related in specialization to that of the pharmacist: physician assistant, respiratory therapist, nuclear medicine technologist, podiatrist, and laboratory technician. Data for these occupations are compiled below. | | Median Annual Wages
<u>In Dollars</u> | Non-Wage
Compensation
<u>In Dollar Value</u> | Projected Job
Growth for
Area
2002-2012 | |--------------|--|--|--| | Physician | | | | | Assistant | 78,750 | 22,441 | 50% | | Respiratory | | | | | Therapist | 38,090 | 11,895 | 35% | | Nuclear | | | | | Medicine | | | | | Technologist | 42,910 | 13,380 | 25% | | Podiatrist | 0 | 57,325 | 14% | | Laboratory | | | | | Technician | 41,330 | 12,691 | 16% | | | | Source: www.kenti | uckianaworks.org/outlook. | # Physical Therapist, SOC Code 29-1123.00 A physical therapist works in coordination with other medical care providers to assess a patient's need for treatment to rehabilitate the body from physical disability. The physical therapist designs and implements the therapy plan. Nationally, growth in this industry for the period 2002-2012 is projected to be 21-35%, or "faster than average." For this period, Indiana growth is estimated at 24%. ## **Skill Requirements** Active Listening — Giving full attention to what other people are saying, taking time to understand the points being made, asking questions as appropriate, and not interrupting at inappropriate times. Instructing — Teaching others how to do something. Time Management — Managing one's own time and the time of others. Speaking — Talking to others to convey information effectively. Critical Thinking — Using logic and reasoning to identify the strengths and weaknesses of alternative solutions, conclusions or approaches to problems. Learning Strategies — Selecting and using training/instructional methods and procedures appropriate for the situation when learning or teaching new things. Science — Using scientific rules and methods to solve problems. Active Learning — Understanding the implications of new information for both current and future problem-solving and decision-making. Monitoring — Monitoring/Assessing performance of yourself, other individuals, or organizations to make improvements or take corrective action. Reading Comprehension — Understanding written sentences and paragraphs in work related documents Source: O*NET (online.onetcenter.org). ## **Education Requirements** There are several possible career paths that may lead a worker to one of these positions. On-the-job training in athletic training or education in sports medicine may lead a worker to this field. The most direct path is a specialized degree in physical therapy, which can be a certification or a degree. Locally, the only educational program for physical therapy is a master's degree offered by Bellarmine University (Louisville, KY). This can take two years to complete, but the prerequisite bachelor's program requires approximately four years to complete. **Summary Statistics** | Location Pay | | 2003 | | | | | |---------------|--------|----------
----------|----------|----------|----------| | Location | Period | 10% | 25% | Median | 75% | 90% | | United States | Hourly | \$19.67 | \$23.72 | \$28.22 | \$34.03 | \$42.10 | | | Yearly | \$40,900 | \$49,300 | \$58,700 | \$70,800 | \$87,600 | | Indiana | Hourly | \$17.19 | \$23.22 | \$27.97 | \$33.30 | \$42.89 | | | Yearly | \$35,800 | \$48,300 | \$58,200 | \$69,300 | \$89,200 | Source: O*NET (online.onetcenter.org). # **Related Occupations** The following occupations are sufficiently related in specialization to that of the physical therapist: athletic trainer, respiratory therapist, and social worker. Data for these occupations are compiled below. | | Median Annual Wages <u>In Dollars</u> | Non-Wage
Compensation
<u>In Dollar Value</u> | Projected Job
Growth for
Area
<u>2002-2012</u> | |--------------------------|---------------------------------------|--|---| | Athletic Trainers | 34,510 | 14,443 | 26% | | Respiratory | | | | | Therapist | 38,090 | 11,895 | 35% | | Social Workers | 29,740 | 8,582
Source: www.kentucl | 24% kianaworks.org/outlook. | # Manufacturing & Logistics For each manufacturing and logistics occupation in the following section, data have been collected from the O*NET website. Included are the top ten skill requirements for each occupation, listed in the order of importance to job performance. Education requirements for the occupation, summary statistics, and data for related occupations are also listed. This information was collected from the Kentuckiana Occupational Outlook website. Projected growth rates for industries are also listed; this data was retrieved from the O*NET website. #### Production Laborer, SOC code 51-9198.01 These workers generally perform the functions necessary for the operation of production lines. Duties vary widely within and among factories. Nationally, growth is projected to be "slower than average," at 0-9%. For this period, Indiana growth is estimated at 3%. #### **Skill Requirements** [No general skills met the minimum score requirement to be included in a generalized list. Instead, a set of required abilities is provided below.] #### **Ability Requirements** Manual Dexterity — The ability to quickly move your hand, your hand together with your arm, or your two hands to grasp, manipulate, or assemble objects. Extent Flexibility — The ability to bend, stretch, twist, or reach with your body, arms, and/or legs. Static Strength — The ability to exert maximum muscle force to lift, push, pull, or carry objects. Trunk Strength — The ability to use your abdominal and lower back muscles to support part of the body repeatedly or continuously over time without 'giving out' or fatiguing. Dynamic Strength — The ability to exert muscle force repeatedly or continuously over time. This involves muscular endurance and resistance to muscle fatigue. Explosive Strength — The ability to use short bursts of muscle force to propel oneself (as in jumping or sprinting), or to throw an object. Multi-limb Coordination — The ability to coordinate two or more limbs (for example, two arms, two legs, or one leg and one arm) while sitting, standing, or lying down. It does not involve performing the activities while the whole body is in motion. Stamina — The ability to exert yourself physically over long periods of time without getting winded or out of breath. Arm-Hand Steadiness — The ability to keep your hand and arm steady while moving your arm or while holding your arm and hand in one position. Dynamic Flexibility — The ability to quickly and repeatedly bend, stretch, twist, or reach out with your body, arms, and/or legs. Source: O*NET (online.onetcenter.org). # **Education Requirements** There are no specific educational requirements for these positions. Many are entry-level, with qualifications based on the ability sets outlined above. **Summary Statistics** | Location | Pay | 2003 | | | | | |---------------|--------|----------|----------|----------|----------|----------| | Location | Period | 10% | 25% | Median | 75% | 90% | | United States | Hourly | \$6.75 | \$7.81 | \$9.58 | \$12.08 | \$15.16 | | | Yearly | \$14,000 | \$16,200 | \$19,900 | \$25,100 | \$31,500 | | Indiana | Hourly | \$7.28 | \$8.29 | \$10.04 | \$12.40 | \$15.41 | | | Yearly | \$15,100 | \$17,200 | \$20,900 | \$25,800 | \$32,100 | Source: O*NET (online.onetcenter.org). ## **Related Occupations** Due to the general skill set required for these positions, mobility of production workers tends to be lateral, or within the same occupation category. Therefore, no related occupation analysis is appropriate. Source: www.kentuckianaworks.org/outlook. ## Truck Driver (CDL), SOC code 53-3032.01 (heavy) Workers in this category are required to operate a vehicle in excess of three tons to transport goods or equipment. These workers are responsible for the safety of their cargo and with exercising reasonable care to ensure the safety of other motorists on the roads they travel. Projected national growth for 2002 to 2012, is classified as "average," at 10-20%. For this period, Indiana's growth is estimated at 14%. #### **Skill Requirements** Operation and Control — Controlling operations of equipment or systems. Source: O*NET (online.onetcenter.org). # **Education Requirements** The certification required to pursue this career path is the commercial driver's license (CDL). Training programs vary in length, but most have job placement programs and high levels of job placement. Locally, the institutions that offer training are Tri-State Semi Driver Training and Ryder Dedicated Logistics Driver Hiring Center (both in Louisville, KY). **Summary Statistics** | Location | Pay | 2003 | | | | | |---------------|--------|----------|----------|----------|----------|----------| | | Period | 10% | 25% | Median | 75% | 90% | | United States | Hourly | \$10.07 | \$12.55 | \$15.98 | \$19.93 | \$23.79 | | | Yearly | \$20,900 | \$26,100 | \$33,200 | \$41,500 | \$49,500 | | Indiana | Hourly | \$10.21 | \$13.16 | \$16.67 | \$20.61 | \$24.66 | | | Yearly | \$21,200 | \$27,400 | \$34,700 | \$42,900 | \$51,300 | Source: O*NET (online.onetcenter.org). # **Related Occupations** The following occupations are sufficiently related in specialization to that of the truck driver (heavy): truck driver (light), transit bus driver, school bus driver, and industrial truck and tractor operator. Data for these occupations are compiled below. | | Median Annual
Wages | Non-Wage
Compensation | Projected Job Growth for Area | |------------------|------------------------|--------------------------|----------------------------------| | | In Dollars | In Dollar Value | <u>2002-2012</u> | | Truck Driver | | | | | (Light) | 23,970 | 8,422 | 17% | | Bus Driver, | | | | | Transit | 26,680 | 8,816 | 12% | | Bus Driver, | | | | | School | 30,520 | 9,152 | 17% | | Industrial Truck | | | | | and Tractor | | | | | Operator | 25,830 | 8,771 | 12% | | | | Source: w | ww.kentuckianaworks.org/outlook. | # Packaging & Filling Machine Operator, SOC Code 51-9111.00 The operators and tenders of packaging and filling machines have various jobs. Each job can correspond with different functions in an assembly pattern. Nationally, growth in this industry is projected to be 21-35%, or "faster than average," for the period 2002-2012. For this period, Indiana growth is estimated at 21%. # **Skill Requirements** Reading Comprehension — Understanding written sentences and paragraphs in work related documents. Quality Control Analysis — Conducting tests and inspections of products, services, or processes to evaluate quality or performance. Active Listening — Giving full attention to what other people are saying, taking time to understand the points being made, asking questions as appropriate, and not interrupting at inappropriate times. Operation and Control — Controlling operations of equipment or systems. Instructing — Teaching others how to do something. Equipment Maintenance — Performing routine maintenance on equipment and determining when and what kind of maintenance is needed. Coordination — Adjusting actions in relation to others' actions. Troubleshooting — Determining causes of operating errors and deciding what to do about it. Time Management — Managing one's own time and the time of others. Judgment and Decision Making — Considering the relative costs and benefits of potential actions to choose the most appropriate one. Source: O*NET (online.onetcenter.org). # **Education Requirements** The specialized nature of the machinery is such that on-the-job training is required. Hands-on training is necessary, so many employers provide training sessions for new hires and as new machinery is introduced. Experience with particular machines enhances an employee's marketability in the field. There are no formal training programs in the area. **Summary Statistics** | Location | Pay
Period | 2003 | | | | | |---------------|---------------|----------|----------|----------|----------|----------| | | | 10% | 25% | Median | 75% | 90% | | United States | Hourly | \$7.03 | \$8.32 | \$10.56 | \$13.82 | \$17.24 | | | Yearly | \$14,600 | \$17,300 | \$22,000 | \$28,700 | \$35,900 | | Indiana | Hourly | \$8.23 | \$9.59 | \$11.26 | \$15.22 | \$18.60 | | | Yearly | \$17,100 | \$19,900 | \$23,400 | \$31,700 | \$38,700 | Source: O*NET (online.onetcenter.org). # **Related Occupations** The following occupations are sufficiently related in specialization to that of the packaging and filling machine operator: conveyor operator and tender, multiple machine operator, molding, coremaking, and casting worker. Data for these occupations are compiled below. | | Median Annual Wages In Dollars | Non-Wage
Compensation
In Dollar Value | Projected Job
Growth for
Area
2002-2012 | |------------------|--------------------------------|---
--| | Conveyor | <u> </u> | | | | Operator and | | | | | Tender | 26,180 | 8,557 | 11% | | Multiple Machine | | | | | Operator | 27,440 | 9,624 | 19% | | Molding, | | | | | Coremaking, and | | | | | Casting | 20,790 | 7,800 | 19% | | • | | Source: www.kentu | ckianaworks org/outlook | # Inspector, Tester, Sampler, SOC Code 51-9061.05 A worker in this position collects and analyzes test data for quality control, troubleshooting, efficiency planning, and other purposes. The inspector processes the data to derive meaning from it that will be useful to the firm. Nationally, growth for this profession is projected to be "slower than average," or 0-9%, from 2002-2012. For this period, Indiana growth is estimated at 2%. #### **Skill Requirements** Quality Control Analysis — Conducting tests and inspections of products, services, or processes to evaluate quality or performance. Mathematics — Using mathematics to solve problems. Operation Monitoring — Watching gauges, dials, or other indicators to make sure a machine is working properly. Reading Comprehension — Understanding written sentences and paragraphs in work related documents. Writing — Communicating effectively in writing as appropriate for the needs of the audience. Source: O*NET (online.onetcenter.org). #### **Education Requirements** Several different possible career paths may lead an employee to this position. Technical or vocational training is one possibility, and apprenticeship is another. Experience is critical, so candidates for promotion to these positions are often found in the technical jobs in the appropriate industry. There are no formal training programs in the area, but strong candidates may have education in operations management and statistics. # **Summary Statistics** | Location | Pay
Period | 2003 | | | | | |---------------|---------------|----------|----------|----------|----------|----------| | | | 10% | 25% | Median | 75% | 90% | | United States | Hourly | \$8.25 | \$10.37 | \$13.56 | \$18.18 | \$24.29 | | | Yearly | \$17,200 | \$21,600 | \$28,200 | \$37,800 | \$50,500 | | Indiana | Hourly | \$9.37 | \$11.48 | \$14.34 | \$18.63 | \$23.97 | | | Yearly | \$19,500 | \$23,900 | \$29,800 | \$38,800 | \$49,900 | Source: O*NET (online.onetcenter.org). # **Related Occupations** The following occupations are sufficiently related in specialization to that of the inspector, tester, or sampler: multiple machine operator, electro-mechanical technician, mechanical engineering technician, maintenance worker for machinery, industrial engineering technician. Data for these occupations are compiled below. | | Median Annual Wages
In Dollars | Non-Wage
Compensation
In Dollar Value | Projected Job
Growth for
Area
2002-2012 | |------------------|-----------------------------------|---|--| | Multiple Machine | III DOIMIS | III Dollar Varue | 2002 2012 | | Operator | 27,440 | 9,624 | 19% | | Electro- | | | | | Mechanical | | | | | Technician | 30,770 | 9,020 | 10% | | Mechanical | | | | | Engineering | | | | | Technician | 39,840 | 11,533 | 19% | | Maintenance | | | | | Worker | | | | | (Machinery) | 33,820 | 10,991 | 18% | | Industrial | | | | | Engineering | | | | | Technician | 32,610 | 10,037 | 14% | | | | Source: www.kentuc | ckianaworks.org/outlook. | #### Machinist, SOC Code 51-4041.00 The machinist manufactures parts for machines. Aside from creating the parts, this worker maintains, inspects, customizes, and modifies parts. The machinist is also responsible for observing the machines at all times to ensure they are functioning correctly. Nationally, the projected growth in this field from 2002-2012 is projected to be "slower than average," at a rate of 0-9%. For this period, Indiana growth is estimated at 0%. #### **Skill Requirements** Operation and Control — Controlling operations of equipment or systems. Operation Monitoring — Watching gauges, dials, or other indicators to make sure a machine is working properly. Mathematics — Using mathematics to solve problems. Equipment Selection — Determining the kind of tools and equipment needed to do a job. Troubleshooting — Determining causes of operating errors and deciding what to do about it. Reading Comprehension — Understanding written sentences and paragraphs in work related documents. Quality Control Analysis — Conducting tests and inspections of products, services, or processes to evaluate quality or performance. Equipment Maintenance — Performing routine maintenance on equipment and determining when and what kind of maintenance is needed. Active Learning — Understanding the implications of new information for both current and future problem-solving and decision-making. Active Listening — Giving full attention to what other people are saying, taking time to understand the points being made, asking questions as appropriate, and not interrupting at inappropriate times. Source: O*NET (online.onetcenter.org). #### **Education Requirements** Vocational training is not required for all positions, but it is recommended. Apprenticeships and work experience are helpful. In this area, the only school that offers technical training for machinists is Jefferson Technical College (Louisville, KY). A certification program takes about two years to complete. The college also offers a degree that is similar to a bachelor's degree (in credit hours) and is considered a higher certification grade. **Summary Statistics** | Location | Pay
Period | 2003 | | | | | |---------------|---------------|----------|----------|----------|----------|----------| | | | 10% | 25% | Median | 75% | 90% | | United States | Hourly | \$9.91 | \$12.63 | \$16.15 | \$20.16 | \$24.03 | | | Yearly | \$20,600 | \$26,300 | \$33,600 | \$41,900 | \$50,000 | | Indiana | Hourly | \$10.99 | \$13.53 | \$16.62 | \$20.21 | \$23.18 | | | Yearly | \$22,900 | \$28,100 | \$34,600 | \$42,000 | \$48,200 | Source: O*NET (online.onetcenter.org). # **Related Occupations** The following occupations are sufficiently related in specialization to that of the machinist: aircraft assembler, model maker, welder, mechanical engineering technician, and inspector. Data for these occupations are compiled below. | | Median Annual Wages
In Dollars | Non-Wage
Compensation
In Dollar Value | Projected Job
Growth for
Area
2002-2012 | |---------------------------|-----------------------------------|---|--| | Aircraft | | | | | Assembler | 26,380 | 9,166 | 30% | | Model Maker | 48,950 | 16,284 | 33% | | Welder | 30,680 | 10,722 | 22% | | Mechanical
Engineering | | | | | Technician | 39,840 | 11,533 | 19% | | Inspector,
Tester, or | | | | | Sampler | 25,100 | 10,585
Source: www.kent | 12% | # Industrial Maintenance Technician, SOC Code 49-9041.00 These positions involve installing, adjusting, inspecting, repairing, and maintaining industrial machinery, equipment, and systems. Workers must be familiar with the technology and be able to stay abreast of changing technology. National growth in the field from 2002 to 2012 is projected to be "slower than average," at a rate of 0-9%. For this period, Indiana growth is estimated at 7%. ### **Skill Requirements** Equipment Maintenance — Performing routine maintenance on equipment and determining when and what kind of maintenance is needed. Repairing — Repairing machines or systems using the needed tools. Troubleshooting — Determining causes of operating errors and deciding what to do about it. Operation Monitoring — Watching gauges, dials, or other indicators to make sure a machine is working properly. Quality Control Analysis — Conducting tests and inspections of products, services, or processes to evaluate quality or performance. Equipment Selection — Determining the kind of tools and equipment needed to do a job. Installation — Installing equipment, machines, wiring, or programs to meet specifications. Operation and Control — Controlling operations of equipment or systems. Source: O*NET (online.onetcenter.org). ### **Education Requirements** A specialized knowledge of technical principles is required, and this can be obtained through formal education. Certification and vocational training is available in the area. Jefferson Community and Technical College (Louisville, KY) and Ivy Tech State College (Sellersburg, IN) offer technical certifications and associate's degree programs. Completion can take two or three years. # **Summary Statistics** | Location | Pay | 2003 | | | | | |---------------|--------|----------|----------|----------|----------|----------| | Location | Period | 10% | 25% | Median | 75% | 90% | | United States | Hourly | \$12.10 | \$14.96 | \$18.63 | \$22.97 | \$27.49 | | | Yearly | \$25,200 | \$31,100 | \$38,800 | \$47,800 | \$57,200 | | Indiana | Hourly | \$13.74 | \$16.60 | \$20.06 | \$24.58 | \$30.76 | | | Yearly | \$28,600 | \$34,500 | \$41,700 | \$51,100 | \$64,000 | Source: O*NET (online.onetcenter.org). # **Related Occupations** The following occupations are sufficiently related in specialization to that of the industrial maintenance technician: aircraft mechanics technician, engine and other machine assembler, and inspector. Data for these occupations are compiled below. | | Median Annual Wages <u>In Dollars</u> | Non-Wage
Compensation
<u>In Dollar Value</u> | Projected
Job
Growth
for Area
2002-2012 | |--------------------------|---------------------------------------|--|---| | Aircraft Mechanics | | | | | Technician | 43,230 | 15,111 | 29% | | Engine and Other Machine | | | | | Assembler | 23,140 | 8,740 | 11% | | Inspector, Tester, or | • | ŕ | | | Sampler | 25,100 | 10,585 | 12% | | • | • | Source: www.kentuckianawoi |
rks.org/outlook. | # Welder, SOC Code 51-4121.01 A welder works with extreme heat to form metal, mend metal parts, or fit metal fixtures. Nationally, growth in this field from 2002-2012 is projected at 10-20%, an "average" rate of growth. For this period, Indiana growth is estimated at 13%. # **Skill Requirements** Operation and Control — Controlling operations of equipment or systems. Equipment Selection — Determining the kind of tools and equipment needed to do a job. Equipment Maintenance — Performing routine maintenance on equipment and determining when and what kind of maintenance is needed Mathematics — Using mathematics to solve problems. Operation Monitoring — Watching gauges, dials, or other indicators to make sure a machine is working properly. Source: O*NET (online.onetcenter.org). ### **Education Requirements** Traditionally, welding was an occupation local workers gained by apprenticeships or onthe-job training collateral to another job. Today, vocational schools offer certification programs that are favored by local employers. Jefferson Technical College (Louisville, KY) offers a welding certification program and a specialized degree that is comparable (in credit hours) to a bachelor's program. This is classified as a higher level of certification. These programs can require two to four years for completion. **Summary Statistics** | Location | Pay | 2003 | | | | | |---------------|--------|----------|----------|----------|----------|----------| | Location | Period | 10% | 25% | Median | 75% | 90% | | United States | Hourly | \$9.59 | \$11.69 | \$14.39 | \$17.71 | \$21.99 | | | Yearly | \$19,900 | \$24,300 | \$29,900 | \$36,800 | \$45,700 | | Indiana | Hourly | \$9.84 | \$11.88 | \$14.43 | \$17.33 | \$21.78 | | | Yearly | \$20,500 | \$24,700 | \$30,000 | \$36,000 | \$45,300 | Source: O*NET (online.onetcenter.org). # **Related Occupations** The following occupations are sufficiently related in specialization to that of the welder: foundry mold and coremaker, cutter and trimmer, molding worker, and grinding and polishing worker. Data for these occupations are compiled below. | | Median Annual Wages
In Dollars | Non-Wage
Compensation
In Dollar Value | Projected Job
Growth for Area
2002-2012 | |---------------|-----------------------------------|---|---| | Foundry Mold | III Donars | III Donai Value | 2002-2012 | | and Coremaker | 32,240 | 12,338 | 17% | | Cutter and | | | | | Trimmer | 26,090 | 11,373 | 17% | | Molding, | | | | | Coremaking, | | | | | and Casting | 20,790 | 7,800 | 19% | | Grinding and | | | | | Polishing | | | | | Worker | 22,920 | 8,149 | 13% | | | | Source: www.ke | ntuckianaworks.org/outlook. | # Computer Technician, SOC Code 15-1041.00 These careers involve the application of computer knowledge to solve problem and repair hardware and software. Technical assistance may be provided in person or remotely, and the worker's duties may involve repair or advice. National growth in this field is projected to be "faster than average," at 21-35% from 2002 to 2012. For this period, Indiana growth is estimated at 20%. ### **Skill Requirements** Troubleshooting — Determining causes of operating errors and deciding what to do about it. Reading Comprehension — Understanding written sentences and paragraphs in work related documents. Critical Thinking — Using logic and reasoning to identify the strengths and weaknesses of alternative solutions, conclusions or approaches to problems. Active Listening — Giving full attention to what other people are saying, taking time to understand the points being made, asking questions as appropriate, and not interrupting at inappropriate times. Writing — Communicating effectively in writing as appropriate for the needs of the audience. Speaking — Talking to others to convey information effectively. Active Learning — Understanding the implications of new information for both current and future problem-solving and decision-making. Learning Strategies — Selecting and using training/instructional methods and procedures appropriate for the situation when learning or teaching new things. Instructing — Teaching others how to do something. Complex Problem Solving — Identifying complex problems and reviewing related information to develop and evaluate options and implement solutions. Source: O*NET (online.onetcenter.org). ### **Education Requirements** This occupation requires a specialized knowledge of computer technology and telecommunications systems. Several local schools offer degree in applicable programs. Associate's degree programs are offered at Indiana University Southeast (New Albany, IN), ITT Technical Institute (Louisville, KY), Ivy Tech State College (Sellersburg, IN), Jefferson Community College (Louisville), and Sullivan College (Louisville). Bachelor's degrees are available at Bellarmine College (Louisville), Indiana University Southeast, ITT Technical Institute, Sullivan University, and the University of Louisville (KY). Master's degree programs are offered at Sullivan University and the University of Louisville. Certificates in computer technology are available at Jefferson Technical College (Louisville) and Sullivan University. **Summary Statistics** | Location | Pay | 2003 | | | | | | |---------------|--------|----------|----------|----------|----------|----------|--| | Location | Period | 10% | 25% | Median | 75% | 90% | | | United States | Hourly | \$11.39 | \$14.70 | \$19.18 | \$25.27 | \$33.13 | | | | Yearly | \$23,700 | \$30,600 | \$39,900 | \$52,600 | \$68,900 | | | Indiana | Hourly | \$9.59 | \$12.72 | \$16.69 | \$21.38 | \$26.85 | | | | Yearly | \$19,900 | \$26,500 | \$34,700 | \$44,500 | \$55,800 | | Source: O*NET (online.onetcenter.org). # **Related Occupations** The following occupations are sufficiently related in specialization to that of the computer technician: numerical tool and process control programmer and computer and office machine repairer. Data for these occupations are compiled below. | | Median Annual Wages <u>In Dollars</u> | Non-Wage
Compensation
<u>In Dollar Value</u> | Projected Job
Growth for
Area
<u>2002-2012</u> | |------------------------|---------------------------------------|--|---| | Numerical Tool and | | | | | Process Control | | | | | Programmer | 33,820 | 12,383 | 20% | | Computer and | | | | | Office Machine | | | | | Repairer | 27,750 | 9,053 | 11% | | | | Source: www.kentuckianawo | rks.org/outlook. | # Industrial Engineering Technician, SOC Code 17-3026.00 Industrial engineering technicians play an important role in an industry that is rapidly changing in this area. As industrial firms vie to remain competitive, efficiency is a key consideration. These workers analyze systems, processes, and designs, applying engineering principles to increase or maintain efficiency and capacity. These engineers may accept positions on cross-functional teams. Projected growth for this occupation from 2002 to 2012 is categorized as "slower than average," at a rate of 0-9% nationally. For this period, Indiana growth is estimated at 6%. # **Skill Requirements** Active Listening — Giving full attention to what other people are saying, taking time to understand the points being made, asking questions as appropriate, and not interrupting at inappropriate times. Complex Problem Solving — Identifying complex problems and reviewing related information to develop and evaluate options and implement solutions. Critical Thinking — Using logic and reasoning to identify the strengths and weaknesses of alternative solutions, conclusions or approaches to problems. Judgment and Decision Making — Considering the relative costs and benefits of potential actions to choose the most appropriate one. Coordination — Adjusting actions in relation to others' actions. Active Learning — Understanding the implications of new information for both current and future problem-solving and decision-making. Reading Comprehension — Understanding written sentences and paragraphs in work related documents. Instructing — Teaching others how to do something. Speaking — Talking to others to convey information effectively. Monitoring — Monitoring/Assessing performance of yourself, other individuals, or organizations to make improvements or take corrective action. Source: O*NET (online.onetcenter.org). # **Education Requirements** An acute understanding of industrial processes is required for these positions, so a successful candidate will be proficient in engineering theory and principles. Locally, institutions offer certification and degree programs to prepare workers for these jobs. Ivy Tech State College (Sellersburg, IN) and Jefferson Community College (Louisville, KY) offer certification and associate's degree programs, which take two to three years for completion. The University of Louisville (KY) offers a bachelor's degree program in this specialization, which generally takes four years to complete. # **Summary Statistics** | Location | Pay | 2003 | | | | | |---------------|--------|----------|----------|----------|----------|----------| | Location | Period | 10% | 25% | Median | 75% | 90% | | United States | Hourly | \$13.41 | \$16.33 | \$20.61 | \$26.75 | \$34.63 | | | Yearly | \$27,900 | \$34,000 | \$42,900 | \$55,600 | \$72,000 | | Indiana | Hourly | \$13.63 | \$16.94 | \$20.00 | \$24.70 | \$31.23 | | | Yearly | \$28,400 | \$35,200 | \$41,600 | \$51,400 | \$65,000 | Source: O*NET (online.onetcenter.org). # **Related Occupations** The following occupations are sufficiently related in specialization to that of the industrial engineering technician: industrial engineer, materials engineer, and inspector. Data for these occupations are compiled below. | | Median Annual Wages <u>In Dollars</u> | Non-Wage
Compensation
In
Dollar Value | Projected Job
Growth for
Area
<u>2002-2012</u> | |---------------------------------------|---------------------------------------|---|---| | Industrial Engineer | 58,080 | 18,176 | 25% | | Materials Engineer Inspector, Tester, | 58,600 | 17,466 | 13% | | or Sampler | 25,100 | 10,585
Source: www.kentuckianaw | 12% orks.org/outlook. | # Production Supervisor, SOC Code 51-1011.00 Workers in these positions must supervise activities of production workers, identify potential problems, coordinate resources, and oversee general operations. These workers are required to manage people, machines, and processes. Projected national growth in the sector is categorized as "average," at a rate of 10-20% from 2002 to 2012. For this period, Indiana growth is estimated at 7%. ### **Skill Requirements** Coordination — Adjusting actions in relation to others' actions. Critical Thinking — Using logic and reasoning to identify the strengths and weaknesses of alternative solutions, conclusions or approaches to problems. Reading Comprehension — Understanding written sentences and paragraphs in work related documents. Speaking — Talking to others to convey information effectively. Time Management — Managing one's own time and the time of others. Mathematics — Using mathematics to solve problems. Judgment and Decision Making — Considering the relative costs and benefits of potential actions to choose the most appropriate one. Management of Personnel Resources — Motivating, developing, and directing people as they work, identifying the best people for the job. Writing — Communicating effectively in writing as appropriate for the needs of the audience. Management of Material Resources — Obtaining and seeing to the appropriate use of equipment, facilities, and materials needed to do certain work. Source: O*NET (online.onetcenter.org). # **Education Requirements** No formal education requirement exists, but management courses or experience may increase a candidate's marketability. Experience in a specific field is critical for this job. Therefore, it is common for supervisors to be promoted from the ranks of the production workers. # **Summary Statistics** | Location | Pay | 2003 | | | | | |---------------|--------|----------|----------|----------|----------|----------| | Location | Period | 10% | 25% | Median | 75% | 90% | | United States | Hourly | \$12.78 | \$16.34 | \$21.23 | \$27.38 | \$34.67 | | | Yearly | \$26,600 | \$34,000 | \$44,200 | \$57,000 | \$72,100 | | Indiana | Hourly | \$13.54 | \$16.59 | \$21.08 | \$26.58 | \$33.46 | | | Yearly | \$28,200 | \$34,500 | \$43,800 | \$55,300 | \$69,600 | Source: O*NET (online.onetcenter.org). # **Related Occupations** The following occupations are sufficiently related in specialization to that of the production supervisor: first-line supervisor of laborers, industrial production manager, and industrial engineering technician. Data for these occupations are compiled below. | | Median Annual Wages <u>In Dollars</u> | Non-Wage
Compensation
<u>In Dollar Value</u> | Projected Job
Growth for
Area
2002-2012 | |---------------|---------------------------------------|--|--| | First-Line | | | | | Supervisor of | | | | | Laborers | 36,990 | 10,902 | 11% | | Industrial | | | | | Production | | | | | Manager | 65,430 | 20,516 | 18% | | Industrial | | | | | Engineering | | | | | Technician | 32,610 | 10,037
Source: www.kentucl | 14% kianaworks.org/outlook. | # Section IV: Size and Location of Short and Long-term Occupational Shortages The results of the employee availability estimates for the critical occupations identified in the previous section will be presented here. No one methodology worked for each occupation under consideration due to the data. No one data source (ERISS survey, Region 10 Survey, Region 10 Forum, etc.) had complete information for every single occupation. Therefore our analysis and computations required a combination of data and judgment. By combining these method and sources we were able to ensure that our results reflected a broad distribution of employers across the various counties within Region 10. For example, by combining our own survey with an employer forum we were able to obtain data regarding the targeted healthcare occupations from two hospitals in different counties in the region (Harrison and Floyd counties). This was required due to the fact that the ERISS survey did not have any survey respondents from the hospital sub-sector for Region 10. # Occupational Demand Estimation Both the ERISS and Region 10 survey provided data on current openings for various occupations. For both surveys we were able to determine both existing openings and anticipated growth at the company level. As specificity is called for as much as possible in identifying critical shortages, the participants of the surveys and forums are listed in Appendix C of this report. In order to estimate the demand for most occupations we began our approximation by using the estimated job vacancies at the end of 2005. To determine this number we estimated current openings from the ERISS survey and from our own survey of employers. As the response rates were both surveys were below 30%, we were confident that this gave a minimum number for demand. In fact, given the survey response rate and input from the employer forum participants, we felt reasonably safe in assuming that the lower estimate for current job vacancies was ten to fifteen percent higher than whatever the current openings number was. In some cases no demand number could be obtained from either survey. In those situations the percentage of openings in related fields was used to approximate current openings. Where possible, high and low anticipated one year growth rates were developed for an occupation at the regional level from the ERISS survey data and/or the local survey data in order to determine short-run projections. In situations where there wasn't sufficient regional data to make such a computation the statewide growth rates from the same ERISS survey were utilized. Finally, if neither of these rates were available, the anticipated annualized growth rates from the industry and occupational projections (2002 – 2012) provided in the SSI Analysis Toolkit were used to develop demand projections. For short-run growth (2005 - 2007) the lowest estimated growth rate from the ERISS survey (sometimes zero) was applied to the lower demand projections and the highest estimated rate was applied to the upper demand projections. The mid-point was used for the most likely demand S-R projections. For longer run demand estimates, annualized increases from growth and replacements were used from the 2002-2012 projection data supplied in the SSI Analysis Toolkit. Where it appeared that recent growth (2002 – 2004) was significantly different from the original projections, historical growth rates were extrapolated out to 2012. A range of 50% above and below this number was usually assumed for the upper and lower estimates, respectively for years beyond 2007. # **Occupational Supply Estimation** There are a number of issues to computing occupational supply (demand also) thare are complicated by commuting and migration patterns. As would be expected, commuting patterns indicate a large amount of intra-regional commuting for Region 10, especially between Clark, Floyd, Harrison, Washington, and Scott counties. Commuting to Indiana counties outside of EGR 10 happens, but in relatively small numbers (the largest such commuting occurring with Orange, Jefferson, & Jackson counties). There is a very large amount of commuter activity between Region 10 and surrounding counties in Kentucky. There are 35,655 Region 10 residents who commute to the Kentucky side of the Ohio River, with ninety-eight percent of those working in Jefferson County KY. The majority of these commuters come from Clark and Floyd counties (47% & 33% respectively). There are 13,161 Kentucky residents who commute into Region 10, eighty-one percent of which come from Jefferson County, Kentucky. Sixty-five percent and twenty-four percent of those crossing the river to work in Indiana go to jobs in Clark and Floyd counties, respectively. The ratio of Kentucky residents commuting to Region 10 to Region 10 residents commuting to Kentucky is almost 3 to 1 (2.7:1) Of course, many of the Indiana residents who commute to Kentucky could well be former Kentucky residents who moved into the Southern Indiana region from Louisville. Statistics gathered by Professor Paul Combs at the University of Louisville show a net migration out of Jefferson County Kentucky into Southern Indiana Counties from 1995 to 2000 (as well as to surrounding Kentucky counties)³. Some 8500 individuals moved from Jefferson County to Southern Indiana during this time period (most to Clark, Floyd, and Harrison Counties). Going in the opposite direction 4900 people moved from Southern Indiana to Jefferson Co. For every ³ Michael Price and Paul Coomes, *Human Linkages: The Louisville Migration Report*, 2005. person who moved from So. Indiana to Jefferson Co. KY nearly 2 persons made the reverse move. During the 1990 – 2003 period average annual net migration to the Louisville MSA was 2.8 per 1,000 persons. This MSA includes most of the counties in Indiana's Region 10⁴. Inmigration tends to slow during recessive economic periods and the net migration to the Louisville MSA dropped to 0.10 per 1000 persons during the 2000-01 period. These migration patterns were similar across both industries and occupations with the exception of production occupations and installation, maintenance, and repair occupations. Net migration for the Louisville MSA was negative for these occupations with workers leaving for Atlanta,
Indianapolis, Dallas, Raleigh-Durham, Denver, and Richmond to name a few. When computing migration for various occupations the historical positive net in migration of 2.8 per 1000 was assumed. As it is uncertain that the negative net migration flows for installation, maintenance, and repair workers and for production workers would continue, a zero net migration was assumed for those occupations. Around ninety percent of IUS nursing grads reported "staying in the area" which means ten percent leave. However, if "in the area" means the Louisville MSA then a portion of the remaining ninety percent could be employed outside of Region 10. Given the fairly significant number of Kentucky residents who pursue their education at Indiana institutions it wouldn't be inconceivable that there are significant leakages. This seems to be confirmed by discussions with industry representatives. Nevertheless, a conservative 10% number was utilized for outmigration. For situations where there were no suppliers of a particular occupation in Region 10 (Radiologicial Tech for example) we realize that there must be some sort of significant in- ⁴ The Louisville MSA for Professor Coomes' study includes all of EGR 10 plus Orange and Jefferson counties. migration in order to fill positions. A portion of these positions are likely filled from suppliers in the Louisville area but we received no feedback from either the education providers or the employers for these occupations. Although estimates on the number of graduates for an area could be obtained there are no good approximations that are readily available regarding how many of those graduates choose to work in Southern Indiana. In these cases it was assumed that at least 50% of any new demand per year (using the most likely estimates) would be met by providers from the Kentucky side of the river. Some of the above issues are very good reasons for developing a range of estimates as opposed to a point estimate. A great deal of effort went into determining a low and high range for each occupation in order to develop confidence that the true shortages (or surpluses) are somewhere between the computed lower and upper bounds. # Occupational Shortages in Healthcare, Manufacturing, & Logistics Occupations A great deal of emphasis has been placed on the importance of developing actual numbers regarding any shortages, not just anecdotal evidence from a few interested parties. Due to this importance the summary tables showing net demand and supply for each of the critical occupations that were believed to be experiencing shortages are presented on the following pages. From Section III above, a number of healthcare occupations were deemed to be both critical and in shortage (or projected to be in shortage) based on the average length of time to fill positions (ERISS survey), employer responses (Region 10 local survey), and employer comments (Region 10 forum). Those occupations and there SOC codes are: | 1. | Registered Nurses | 29-1111 | |----|---------------------------|---------| | 2. | Licensed Practical Nurses | 29-2061 | | 3. | Radiological Technicians | 29-2034 | | 4. | Respiratory Therapists | 29-1126 | | 5. | Occupational Therapists | 29-1122 | |----|--------------------------------------|---------| | 6. | Pharmacists | 29-1051 | | 7. | Physical Therapists | 29-1123 | | 8. | Labratory Techs (Medical & Clinical) | 29-2012 | Tables 11 through 18 contain the computations for healthcare occupations. The data indicates a potential short-run (through 2007) shortage for RNs, but not for LPNs. This data is contrary to some of the comments from various employers in our region. The anecdotal evidence suggests both a short-run and long-run (through 2012) shortage for both of these occupations. There is a large demand for many medical occupations within the Louisville MSA and for these occupations it is very likely that the out-migration to Kentucky counties is being underestimated in the projections. For respiratory therapists, shortages are predicted both in the short-run and long-run for middle and upper projections. Persistent, and sometimes large, shortages are estimated for radiological techs, occupational therapists, pharmacists, lab techs, and physical therapists under all projection (lower, middle, & upper) scenarios. In Section III above, the following manufacturing and logistics occupations were reasoned to be both critical and in shortage (or projected to be in shortage) based on the average length of time to fill positions (ERISS survey), employer responses (Region 10 local survey), and employer comments (Region 10 forum). | 1. | First-line Supervisors/Managers | 51-1011 | |----|--------------------------------------|---------| | 2. | Industrial Engineering Techs | 17-3026 | | 3. | Computer Techs (support specialists) | 15-1041 | | 4. | Welders, Cutters, Solders, & Brazers | 51-4121 | | 5. | Industrial Maintenance Technicians | 49-9041 | | 6. | Machinists (Metal & Plastic) | 51-4041 | | 7. | Inspectors, Testers, Samplers | 51-9061 | |----|---|---------| | 8. | Packaging & Filling Machine Operators | 51-9111 | | 9. | Production Workers – Other | 51-9199 | | 10 | . Truck Drivers – CDL (Heavy Tractor-Trailer) | 53-3032 | Tables 19 through 28 contain the demand and supply computations for manufacturing and logistics occupations. For manufacturing, persistent short-run and long-run shortages are forecast for first-line supervisors/managers, welders, machinists, packaging & filling machine operators, and production workers across all scenarios. Shortages are also forecast at the middle and upper projections for Inspectors/testers/samplers, industrial maintenance technicians, and, to a lesser degree, computer techs. Although anecdotal evidence implies a shortage in the area of industrial engineering techs, the forecasts do not bear this out. This issue was discussed industry representatives and it was determined that the likely explanation for the discrepancy lies in the O*NET naming format. Some of the O*NET nomenclature is outdated. The specific occupations that are likely in shortage which would not have been captured in either the ERISS survey or the local survey are⁵: - 49-9044.00 Millwright (These are mechanical maintenance people) - 49-9041.00 Industrial Machinery Mechanic - 17-3023.01 Electronic Engineering Technician - 17-3023.03 Electrical Engineering Technician - 17-3023.02 Calibration/ Instrumentation Technician - 49-9042.00 Maintenance Repairer - 17-3027.00 Mechanical Engineering Technician ⁵ Thanks to Paul Perkins at Amatrol for providing this list and rational for apparent discrepancies in the anecdotal and empirical evidence relating to shortages for industrial engineering techs. - 49-2094.00 Electrical Electronic Repairers - 17-3024.00 Electro-mechanical Technician - 49-9043.00 Machinery Maintenance Worker It is very likely that this issue is also causing the estimates for the industrial maintenance technicians to be diluted also. Table 20 shows fairly large short-run and long-run shortages for truck drivers. The trucking industry has faced a set of unique circumstances which have hampered the supply. Since September 11, 2001, more rigid federal regulations have decreased the number of graduates per year. As reported in the *Kentuckiana Occupational Outlook* (2003), there was an approximate 20% to 25% decline in the number of CDL (commercial driving license) graduates across the state of Kentucky with similar impacts in the Louisville MSA and Southern Indiana region. The industry faces extremely high turnover rates as drivers switch companies in search of higher pay. This is evident in the projections and a large portion of the new demand is a direct result of the relatively high turnover for these occupations. Of course, it is entirely possible that if fuel costs remain relatively high that the demand for this occupation may be tempered somewhat. **Table 11: Shortage calculations – Registered Nurses** | W | orksheet for Cal | culating Short | ages or Su | rnluses of | One Occur | ation | | | |--|-----------------------|--|--|--|---|--|---|--| | | ne: Region 10 | calating chort | ages or ea | i piases ei | One Occup | ation | | | | | ne: Registered Nurses | | | | | | | | | Occupation SO | | | | | | | | | | A. Lower projection: | | | | | | | | | | Total, all industries in EGR | | | | | | | | | | Year | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | 2011 | 2012 | | Carryover from last year (+/-) | | 34 | -14 | -63 | -116 | -168 | -221 | -273 | | New demand during year | | 34 | 34 | 30 | 30 | 30 | 30 | 30 | | New production during year | | 100 | 100 | 100 | 100 | 100 | 100 | 100 | | Net migration during year | | -17 | -17 | -17 | -17 | -17 | -17 | -17 | | Net change during year | | -49 | -49 | -53 | -53 | -53 | -53 | -53 | | Carryover to next year (+/-) | 34 | -14 | -63 | -116 | -168 | -221 | -273 | -326 | | B. Middle projection: | | | | | | | | | | Total, all industries in EGR | | | | | | | | | | Year | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | 2011 | 2012 | | Carryover from last year (+/-) | | 60 | 39 | 19 | -3 | -26 | -49 | -71 | | New demand during year | | 62 | 63 | 60 | 60 | 60 | 60 | 60 | | | | | | | | | | 100 | | New production during year | | 100 | 100 | 100 | 100 | 100 | 100 | 100 | | | 7 | 100
-17 |
100
-17 | 100
-17 | 100
-17 | 100
-17 | 100
-17 | -17 | | New production during year | | | | | | | | | | New production during year
Net migration during year | 60 | -17 | -17 | -17 | -17 | -17 | -17 | -17 | | New production during year
Net migration during year
Net change during year | 60 | -17
-21 | -17
-20 | -17
-23 | -17
-23 | -17
-23 | -17
-23 | -17
-23 | | New production during year Net migration during year Net change during year Carryover to next year (+/-) | 60 | -17
-21 | -17
-20 | -17
-23 | -17
-23 | -17
-23 | -17
-23 | -17
-23 | | New production during year Net migration during year Net change during year Carryover to next year (+/-) C. Upper projection: | 2005 | -17
-21 | -17
-20 | -17
-23 | -17
-23 | -17
-23 | -17
-23 | -17
-23 | | New production during year Net migration during year Net change during year Carryover to next year (+/-) C. Upper projection: Total, all industries in EGR | | -17
-21
39 | -17
-20
19 | -17
-23
-3 | -17
-23
-26 | -17
-23
-49 | -17
-23
-71 | -17
-23
-94
2012
148 | | New production during year Net migration during year Net change during year Carryover to next year (+/-) C. Upper projection: Total, all industries in EGR Year | | -17
-21
39 | -17
-20
19 | -17
-23
-3 | -17
-23
-26 | -17
-23
-49 | -17
-23
-71 | -17
-23
-94
2012
148
90 | | New production during year Net migration during year Net change during year Carryover to next year (+/-) C. Upper projection: Total, all industries in EGR Year Carryover from last year (+/-) | | -17
-21
39
2006 | -17
-20
19
2007
102 | -17
-23
-3
-3
2008
119 | -17
-23
-26
2009
126 | -17
-23
-49
2010
133 | -17
-23
-71
2011
141 | -17
-23
-94
2012
148
90 | | New production during year Net migration during year Net change during year Carryover to next year (+/-) C. Upper projection: Total, all industries in EGR Year Carryover from last year (+/-) New demand during year | | -17
-21
39
2006
90
95 | -17
-20
19
2007
102
99 | -17
-23
-3
-3
2008
119
90 | -17
-23
-26
2009
126
90 | -17
-23
-49
2010
133
90 | -17
-23
-71
2011
141
90 | -17
-23
-94
2012
148
90
100 | | New production during year Net migration during year Net change during year Carryover to next year (+/-) C. Upper projection: Total, all industries in EGR Year Carryover from last year (+/-) New demand during year New production during year | | -17
-21
39
2006
90
95
100 | -17
-20
19
2007
102
99
100 | -17
-23
-3
-3
2008
119
90
100 | -17
-23
-26
2009
126
90
100 | -17
-23
-49
2010
133
90
100 | -17
-23
-71
2011
141
90
100 | -17
-23
-94
2012 | | New production during year Net migration during year Net change during year Carryover to next year (+/-) C. Upper projection: Total, all industries in EGR Year Carryover from last year (+/-) New demand during year New production during year Net migration during year | | -17
-21
39
2006
90
95
100
-17 | -17
-20
19
2007
102
99
100
-17 | -17
-23
-3
2008
119
90
100
-17 | -17
-23
-26
2009
126
90
100
-17 | -17
-23
-49
2010
133
90
100
-17 | -17
-23
-71
2011
141
90
100 | -17
-23
-94
2012
148
90
100 | - (1) A positive (+) carryover indicates a "shortage" of workers in this occupation. A negative (-) carryover indicates the opposite. - (2) This worksheet allows for "ranges" of estimates and projections in recognition of the fact that these values cannot be known with certainty. The meanings of the words "Lower," "Middle," and "Upper" are as follows: - A. "Lower" means that your EGR thinks the probablity is no more than 25% that the true value lies below it. - B. "Middle" means that your EGR thinks the probability is about equal that the true value lies either below it or above it. - C. "Upper" means that your EGR thinks the probablity is no more than 25% that the true value lies above it. **Table 12: Shortage calculations - Licensed Practical Nurses** | Wo | rksheet for Cal | culating Short | ages or Su | rpluses of | One Occur | oation | | | |---|------------------------|---|---|--|--|--|---|---| | | :Region 10 | outuing officer | <u></u> | . p.a.c.c. c. | <u> </u> | | | | | | : Licensed Practical N | lurses | | | | | | | | Occupation SOC | | | | | | | | | | A. Lower projection: | | | | | | | | | | Total, all industries in EGR | | | | | | | | | | Year | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | 2011 | 2012 | | Carryover from last year (+/-) | | 9 | -29 | -67 | -103 | -138 | -174 | -210 | | New demand during year | | 8 | 8 | 10 | 10 | 10 | 10 | 10 | | New production during year | | 55 | 55 | 55 | 55 | 55 | 55 | 55 | | Net migration during year | | -9 | -9 | -9 | -9 | -9 | -9 | -9 | | Net change during year | | -38 | -38 | -36 | -36 | -36 | -36 | -36 | | Carryover to next year (+/-) | 9 | -29 | -67 | -103 | -138 | -174 | -210 | -246 | | B. Middle projection: | | | | | | | | | | Total, all industries in EGR | | | | | | | | | | Year | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | 2011 | 2012 | | Carryover from last year (+/) | | 20 | -5 | -30 | -55 | -81 | -107 | -133 | | Carryover from last year (+/-) | | 20 | | | | | | | | New demand during year | _ | 21 | 21 | 20 | 20 | 20 | 20 | 20 | | | | | 21
55 | | 20
55 | | | 20 | | New demand during year | - | 21 | | 20 | | 20 | 20 | 20
55
-9 | | New demand during year
New production during year | | 21
55 | 55 | 20
55 | 55 | 20
55 | 20
55 | 20
55
-9 | | New demand during year
New production during year
Net migration during year | 20 | 21
55
-9 | 55
-9 | 20
55
-9 | 55
-9 | 20
55
-9 | 20
55
-9 | 20
55
-9
-26 | | New demand during year New production during year Net migration during year Net change during year | 20 | 21
55
-9
-25 | 55
-9
-25 | 20
55
-9
-26 | 55
-9
-26 | 20
55
-9
-26 | 20
55
-9
-26 | 20
55
-9
-26 | | New demand during year New production during year Net migration during year Net change during year Carryover to next year (+/-) | 20 | 21
55
-9
-25 | 55
-9
-25 | 20
55
-9
-26 | 55
-9
-26 | 20
55
-9
-26 | 20
55
-9
-26 | 20
55
-9
-26 | | New demand during year New production during year Net migration during year Net change during year Carryover to next year (+/-) C. Upper projection: | 2005 | 21
55
-9
-25 | 55
-9
-25 | 20
55
-9
-26 | 55
-9
-26 | 20
55
-9
-26 | 20
55
-9
-26 | 20
55
-9
-26 | | New demand during year New production during year Net migration during year Net change during year Carryover to next year (+/-) C. Upper projection: Total, all industries in EGR | | 21
55
-9
-25
-5 | 55
-9
-25
-30 | 20
55
-9
-26
-55 | 55
-9
-26
-81 | 20
55
-9
-26
-107 | 20
55
-9
-26
-133 | 20
55
-9
-26
-159
2012
-61 | | New demand during year New production during year Net migration during year Net change during year Carryover to next year (+/-) C. Upper projection: Total, all industries in EGR Year | | 21
55
-9
-25
-5 | 55
-9
-25
-30 | 20
55
-9
-26
-55 | 55
-9
-26
-81 | 20
55
-9
-26
-107 | 20
55
-9
-26
-133 | 20
55
-9
-26
-159
2012
-61 | | New demand during year New production during year Net migration during year Net change during year Carryover to next year (+/-) C. Upper projection: Total, all industries in EGR Year Carryover from last year (+/-) | | 21
55
-9
-25
-5
2006 | 2007
2007 | 20
55
-9
-26
-55 | 55
-9
-26
-81
2009
-14 | 20
55
-9
-26
-107
2010
-30 | 20
55
-9
-26
-133
2011
-45 | 20
55
-9
-26
-159
2012
-61
30
55 | | New demand during year New production during year Net migration during year Net change during year Carryover to next year (+/-) C. Upper projection: Total, all industries in EGR Year Carryover from last year (+/-) New demand during year | | 21
55
-9
-25
-5
2006
30
31 | 2007
2007
15
32 | 20
55
-9
-26
-55
2008
2
30 | 55
-9
-26
-81
2009
-14
30 | 20
55
-9
-26
-107
2010
-30
30 | 20
55
-9
-26
-133
2011
-45
30 | 20
55
-9
-26
-159
2012
-61
30
55 | | New demand during year New production during year Net migration during year Net change during year Carryover to next year (+/-) C. Upper projection: Total, all industries in EGR Year
Carryover from last year (+/-) New demand during year New production during year | | 21
55
-9
-25
-5
2006
30
31
55 | 2007
2007
25
32
55 | 20
55
-9
-26
-55
2008
2
30
55 | 55
-9
-26
-81
2009
-14
30
55 | 20
55
-9
-26
-107
2010
-30
30
55 | 20
55
-9
-26
-133
2011
-45
30
55 | 20
55
-9
-26
-159
2012
-61
30
55
-9 | | New demand during year New production during year Net migration during year Net change during year Carryover to next year (+/-) C. Upper projection: Total, all industries in EGR Year Carryover from last year (+/-) New demand during year New production during year Net migration during year | | 21
55
-9
-25
-5
2006
30
31
55
-9 | 2007
2007
25
-30
2007
15
32
55
-9 | 20
55
-9
-26
-55
2008
2
30
55
-9 | 55
-9
-26
-81
2009
-14
30
55
-9 | 20
55
-9
-26
-107
2010
-30
30
55
-9 | 20
55
-9
-26
-133
2011
-45
30
55
-9 | 20
55
-9
-26
-159 | # (1) A positive (+) carryover indicates a "shortage" of workers in this occupation. A negative (-) carryover indicates the opposite. ⁽²⁾ This worksheet allows for "ranges" of estimates and projections in recognition of the fact that these values cannot be known with certainty. The meanings of the words "Lower," "Middle," and "Upper" are as follows: A. "Lower" means that your EGR thinks the probablity is no more than 25% that the true value lies below it. B. "Middle" means that your EGR thinks the probability is about equal that the true value lies either below it or above it. C. "Upper" means that your EGR thinks the probablity is no more than 25% that the true value lies above it. Table 13: Shortage calculations - Radiological Technicians | Wor | rksheet for Ca | alculating S | horta | ges or Suu | roluses of | One Occur | ation | | | |---|----------------|--------------|---------------------------------|--------------------------------------|----------------------------|----------------------------|-------------------------------|------------------------------|----------------------------------| | EGR Name: | | alculating 5 | IIOI la | ges or our | piuses or | One Occup | ation | | | | Occupation Name: | | niciane | | | | | | | | | Occupation SOC: | 29-2034 | Illicians | | | | | | | | | · · | 20 2004 | | | | | | | | | | A. Lower projection: | | | | | | | | | | | Total, all industries in EGR | | | | | | | | | | | Year | 2005 | 2006 | | 2007 | 2008 | 2009 | 2010 | 2011 | 2012 | | Carryover from last year (+/-) | | | 2 | 3 | 3 | 6 | 10 | 13 | 16 | | New demand during year | | | 2 | 2 | 5 | 5 | 5 | 5 | 5 | | New production during year | | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Net migration during year | | | 2 | 2 | 2 | 2 | 2 | 2 | 2 | | Net change during year | | | 0 | 1 | 3 | 3 | 3 | 3 | 3 | | Carryover to next year (+/-) | 2 | | 3 | 3 | 6 | 10 | 13 | 16 | 19 | | B. Middle projection: | | | | | | | | | | | Total, all industries in EGR | | | | | | | | | | | Year | 2005 | 2006 | | 2007 | 2008 | 2009 | 2010 | 2011 | 2012 | | Carryover from last year (+/-) | | | 4 | 7 | 10 | 18 | 27 | 35 | 43 | | New demand during year | | | 5 | 5 | 10 | 10 | 10 | 10 | 10 | | New production during year | | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | 1 | | 2 | 2 | 2 | 2 | | | 2 | | Net migration during year | J ' | | | | | | 2 | 2 | | | Net change during year | 1 | | 3 | 3 | 8 | 8 | 8 | 8 | 8 | | | 4 | | | | | | | | 8
51 | | Net change during year | 4 | | 3 | 3 | 8 | 8 | 8 | 8 | 8
51 | | Net change during year
Carryover to next year (+/-) | -
4 | | 3 | 3 | 8 | 8 | 8 | 8 | 8
51 | | Net change during year Carryover to next year (+/-) C. Upper projection: | 2005 | 2006 | 3 | 3 | 8 | 8 | 8 | 8 | 8 51 | | Net change during year Carryover to next year (+/-) C. Upper projection: Total, all industries in EGR | 2005 | 2006 | 3 | 3
10 | 8
18 | 8
27 | 8
35 | 8
43 | | | Net change during year Carryover to next year (+/-) C. Upper projection: Total, all industries in EGR Year | 2005 | 2006 | 3 7 | 3
10
2007 | 2008 | 2009 | 8
35
2010 | 2011 | 2012 | | Net change during year Carryover to next year (+/-) C. Upper projection: Total, all industries in EGR Year Carryover from last year (+/-) | 2005 | 2006 | 3
7
7 | 3
10
2007
12 | 8
18
2008 17 | 2009
31 | 8
35
2010
44 | 8
43
2011
57 | 2012 70 | | Net change during year Carryover to next year (+/-) C. Upper projection: Total, all industries in EGR Year Carryover from last year (+/-) New demand during year New production during year | 2005 | 2006 | 3
7
7
7 | 3
10
2007
12
7 | 2008 17
15 | 2009
31
15 | 2010
44
15 | 2011 57 | 2012
70
15 | | Net change during year Carryover to next year (+/-) C. Upper projection: Total, all industries in EGR Year Carryover from last year (+/-) New demand during year | 2005 | 2006 | 7
7
7
0 | 3
10
2007
12
7
0 | 2008
17
15
0 | 2009
31
15
0 | 2010
44
15
0 | 2011 57 15 0 | 2012
70
15
0
2
13 | | Net change during year Carryover to next year (+/-) C. Upper projection: Total, all industries in EGR Year Carryover from last year (+/-) New demand during year New production during year Net migration during year | 2005 | 2006 | 3
7
7
7
7
0
2 | 3
10
2007
12
7
0
2 | 2008
17
15
0
2 | 2009
31
15
0
2 | 2010
2010
44
15
0 | 2011 57 15 0 2 | 2012
70
15
0
2 | - (1) A positive (+) carryover indicates a "shortage" of workers in this occupation. A negative (-) carryover indicates the opposite. - (2) This worksheet allows for "ranges" of estimates and projections in recognition of the fact that these values cannot be known with certainty. The meanings of the words "Lower," "Middle," and "Upper" are as follows: - A. "Lower" means that your EGR thinks the probablity is no more than 25% that the true value lies below it. - B. "Middle" means that your EGR thinks the probability is about equal that the true value lies either below it or above it. - C. "Upper" means that your EGR thinks the probablity is no more than 25% that the true value lies above it. **Table 14: Shortage calculations - Respiratory Therapists** | Wor | rksheet for Ca | alculating S | horts | age or Su | roluene of | One Occur | ation | | | |---|----------------|--------------|---------------------------------------|--|---|---|---|---|--| | EGR Name: | | ilculating 5 | HUILE | iges or sur | ipiuses oi | Offe Occup | Jation | | | | Occupation Name: | | niete | | | | | | | | | Occupation Name: | 29-1126 | JI313 | | | | | | | | | | 29-1120 | | _ | | | | | | | | A. Lower projection: | - | | | | | | | | | | Total, all industries in EGR | | | | | | | | | | | Year | 2005 | 2006 | | 2007 | 2008 | 2009 | 2010 | 2011 | 2012 | | Carryover from last year (+/-) | | | 8 | 5 | 3 | -5 | -13 | -21 | -29 | | New demand during year | | | 8 | 8 | 5 | 5 | 5 | 5 | 5 | | New production during year | | | 12 | 12 | 15 | 15 | 15 | 15 | 15 | | Net migration during year | | | -2 | -2 | -2 | -2 | -2 | -2 | -2 | | Net change during year | | | -2 | -2 | -8 | -8 | -8 | -8 | -8 | | Carryover to next year (+/-) | 8 | | 5 | 3 | -5 | -13 | -21 | -29 | -37 | | B. Middle projection: | | | | | | | | | | | Total, all industries in EGR | | | | | | | | | | | Year | 2005 | 2006 | | 2007 | 2008 | 2009 | 2010 | 2011 | 2012 | | Carryover from last year (+/-) | | | 15 | 21 | 27 | 24 | 21 | 18 | 15 | | New demand during year | | | 16 | 17 | 10 | 10 | 10 | 10 | 10 | | New production during year | 1 | | 12 | 40 | 15 | 45 | 4.5 | 4- | 15 | | ivew production during year | \ \ | | | 12 | 15 | 15 | 15 | 15 | 10 | | Net migration during year | 4 | | -2 | -2 | -2 | -2 | 15
-2 | 15
-2 | -2 | | | _ | | | | | | | | | | Net migration during year | 15 | | -2 | -2 | -2 | -2 | -2 | -2 | -2 | | Net migration during year
Net change during year | 15 | | -2
6 | -2
6 | -2
-3 | -2
-3 | -2
-3 | -2
-3 | -2
-3 | | Net migration during year
Net change during year
Carryover to next year (+/-) | 15 | | -2
6 | -2
6 | -2
-3 | -2
-3 | -2
-3 | -2
-3 | -2
-3 | | Net migration during year Net change during year Carryover to next year (+/-) C. Upper projection: | 2005 | 2006 | -2
6 | -2
6 | -2
-3 | -2
-3 | -2
-3 | -2
-3 | -2
-3 | | Net migration during year Net change during year Carryover to next year (+/-) C. Upper projection: Total, all industries in EGR | | | -2
6 | -2
6
27 | -2
-3
24 | -2
-3
21 | -2
-3
18 | -2
-3
15 | -2
-3
12 | | Net migration during year Net change during year Carryover to next year (+/-) C. Upper projection: Total, all industries in EGR Year | | | -2
6
21 | -2
6
27
2007 | -2
-3
24
2008 | -2
-3
21 | -2
-3
18 | -2
-3
15 | -2
-3
12
2012 | | Net migration during year Net change during
year Carryover to next year (+/-) C. Upper projection: Total, all industries in EGR Year Carryover from last year (+/-) | | | -2
6
21
23 | -2
6
27
2007 | -2
-3
24
2008
52 | -2
-3
21
2009
54 | -2
-3
18
2010
56 | -2
-3
15
2011
58 | -2
-3
12
2012
60 | | Net migration during year Net change during year Carryover to next year (+/-) C. Upper projection: Total, all industries in EGR Year Carryover from last year (+/-) New demand during year | | | -2
6
21
23
24 | -2
6
27
2007
37
25 | -2
-3
24
2008
52
15 | -2
-3
21
2009
54
15 | -2
-3
18
2010
56
15 | -2
-3
15
2011
58
15 | -2
-3
12
2012
60
15 | | Net migration during year Net change during year Carryover to next year (+/-) C. Upper projection: Total, all industries in EGR Year Carryover from last year (+/-) New demand during year New production during year | | | -2
6
21
23
24
12 | -2
6
27
2007
37
25
12 | -2
-3
24
2008
52
15
15 | -2
-3
21
2009
54
15
15 | -2
-3
18
2010
56
15
15 | -2
-3
15
2011
58
15
15 | -2
-3
12
2012
60
15
15
-2
2 | | Net migration during year Net change during year Carryover to next year (+/-) C. Upper projection: Total, all industries in EGR Year Carryover from last year (+/-) New demand during year New production during year Net migration during year | | 2006 | -2
6
21
23
24
12
-2 | -2
6
27
2007
37
25
12
-2 | -2
-3
24
2008
52
15
15
-2 | -2
-3
21
2009
54
15
15
-2 | -2
-3
18
2010
56
15
15
-2 | -2
-3
15
2011
58
15
15
-2 | -2
-3
12
2012
60
15
15 | - (1) A positive (+) carryover indicates a "shortage" of workers in this occupation. A negative (-) carryover indicates the opposite. - (2) This worksheet allows for "ranges" of estimates and projections in recognition of the fact that these values cannot be known with certainty. The meanings of the words "Lower," "Middle," and "Upper" are as follows: - A. "Lower" means that your EGR thinks the probablity is no more than 25% that the true value lies below it. - B. "Middle" means that your EGR thinks the probability is about equal that the true value lies either below it or above it. - C. "Upper" means that your EGR thinks the probablity is no more than 25% that the true value lies above it. **Table 15: Shortage calculations - Occupational Therapists** | Wor | ksheet for Ca | alculating S | horta | age or Sur | nluses of | One Occur | ation | | | |---|--|--------------|---------------------|----------------------------|----------------------------|------------------------------------|------------------------------|--|----------------------------------| | EGR Name: | | alculating o | HOI ta | ges or car | piuses or | One Occup | ation | | | | Occupation Name: | | aniete | | | | | | | | | Occupation SOC: | | apisis | | | | | | | | | <u> </u> | 29-1122 | | | | | | | | | | A. Lower projection: | | | | | | | | | | | Total, all industries in EGR | | | | | | | | | | | Year | 2005 | 2006 | | 2007 | 2008 | 2009 | 2010 | 2011 | 2012 | | Carryover from last year (+/-) | | | 4 | 5 | 6 | 8 | 9 | 11 | 12 | | New demand during year | | | 4 | 4 | 5 | 5 | 5 | 5 | 5 | | New production during year | | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Net migration during year | | | 3 | 3 | 3 | 3 | 3 | 3 | 3 | | Net change during year | | | 1 | 1 | 2 | 2 | 2 | 2 | 2 | | Carryover to next year (+/-) | 4 | | 5 | 6 | 8 | 9 | 11 | 12 | 14 | | B. Middle projection: | | | | | | | | | | | Total, all industries in EGR | | | | | | | | | | | Year | 2005 | 2006 | | 2007 | 2008 | 2009 | 2010 | 2011 | 2012 | | Carryover from last year (+/-) | | | 9 | 15 | 21 | 27 | 33 | 39 | 45 | | New demand during year | | | 9 | 9 | 9 | 9 | 9 | 9 | 9 | | New production during year | | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Net migration during year | | | 3 | 3 | 3 | 3 | 3 | 3 | 3 | | Net inigration during year | | | | 3 | 3 | 0 | 3 | <u> </u> | J | | Net change during year | | | 6 | 6 | 6 | 6 | 6 | 6 | 6 | | | 9 | | 6
15 | | | _ | | | 6
51 | | Net change during year | 9 | | _ | 6 | 6 | 6 | 6 | 6 | 6
51 | | Net change during year
Carryover to next year (+/-) | 9 | | _ | 6 | 6 | 6 | 6 | 6 | 6
51 | | Net change during year Carryover to next year (+/-) C. Upper projection: | 2005 | 2006 | _ | 6 | 6 | 6 | 6 | 6 | 2012 | | Net change during year Carryover to next year (+/-) C. Upper projection: Total, all industries in EGR | , and the second | | _ | 6
21 | 6
27 | 6 33 | 6
39 | 6
45 | | | Net change during year Carryover to next year (+/-) C. Upper projection: Total, all industries in EGR Year | , and the second | | 15 | 21 2007 | 2008 | 6
33
2009 | 2010 6
39 | 6
45
2011 | 2012 | | Net change during year Carryover to next year (+/-) C. Upper projection: Total, all industries in EGR Year Carryover from last year (+/-) | , and the second | | 15 | 2007 24 | 2008 35 | 6
33
2009
46 | 6
39
2010
56 | 6
45
2011
67 | 2012 77 | | Net change during year Carryover to next year (+/-) C. Upper projection: Total, all industries in EGR Year Carryover from last year (+/-) New demand during year | , and the second | | 15
13
14 | 2007 24 14 | 2008 35 14 | 6
33
2009
46
14 | 2010 56
14 | 6
45
2011
67
14 | 2012 77 14 | | Net change during year Carryover to next year (+/-) C. Upper projection: Total, all industries in EGR Year Carryover from last year (+/-) New demand during year New production during year | , and the second | | 15
13
14
0 | 2007 24 14 0 | 2008
35
14
0 | 2009 46
14 | 2010
56
14
0 | 2011 67
14 | 2012
77
14
0
3
11 | | Net change during year Carryover to next year (+/-) C. Upper projection: Total, all industries in EGR Year Carryover from last year (+/-) New demand during year New production during year Net migration during year | , and the second | 2006 | 13
14
0
3 | 2007
24
14
0
3 | 2008
35
14
0
3 | 2009
46
14
0
3 | 2010
56
14
0
3 | 6
45
2011
67
14
0
3 | 2012
77
14
0
3 | - (1) A positive (+) carryover indicates a "shortage" of workers in this occupation. A negative (-) carryover indicates the opposite. - (2) This worksheet allows for "ranges" of estimates and projections in recognition of the fact that these values cannot be known with certainty. The meanings of the words "Lower," "Middle," and "Upper" are as follows: - A. "Lower" means that your EGR thinks the probablity is no more than 25% that the true value lies below it. - B. "Middle" means that your EGR thinks the probability is about equal that the true value lies either below it or above it. - C. "Upper" means that your EGR thinks the probablity is no more than 25% that the true value lies above it. **Table 16: Shortage calculations - Pharmacists** | Wor | rkshoot for C | alculating Shor | tangs or Su | rnluses of | One Occur | nation | | |
--|---------------|---|--|---|--|---|--|---| | EGR Name: | | alculating only | tages or ou | i piuses oi | One Occup | Jation | | | | Occupation Name: | | | | | | | | | | Occupation SOC: | | | | | | | | | | ' | 29-1001 | | | | | | | | | A. Lower projection: | | | | | | | | | | Total, all industries in EGR | | | | | | | | | | Year | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | 2011 | 2012 | | Carryover from last year (+/-) | | 5 | 7 | 8 | 10 | 11 | 13 | 15 | | New demand during year | | 5 | 5 | 5 | 5 | 5 | 5 | 5 | | New production during year | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Net migration during year | | 3 | 4 | 3 | 3 | 3 | 3 | 3 | | Net change during year | | 2 | 1 | 2 | 2 | 2 | 2 | 2 | | Carryover to next year (+/-) | 5 | 7 | 8 | 10 | 11 | 13 | 15 | 16 | | B. Middle projection: | _ | | | | | | | | | Total, all industries in EGR | | | | | | | | | | Year | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | 2011 | 2012 | | Carryover from last year (+/-) | | 10 | 17 | 24 | 31 | 37 | 44 | 51 | | 1 | | | 11 | 10 | 10 | 10 | 40 | 10 | | New demand during year | | 10 | | 10 | 10 | 10 | 10 | 10 | | New demand during year New production during year | | 10 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | | | | | | New production during year | | 0 | 0 | 0 | 0 | 0 | 0 | | | New production during year
Net migration during year | 10 | 0
3
7 | 0
4 | 0 | 0 | <u>0</u>
3 | 0 | | | New production during year Net migration during year Net change during year | 10 | 0
3
7 | 0
4
7 | 0
3
7 | 0
3
7 | 0
3
7 | 0
3
7 | 0
3
7 | | New production during year Net migration during year Net change during year Carryover to next year (+/-) | 10 | 0
3
7 | 0
4
7 | 0
3
7 | 0
3
7 | 0
3
7 | 0
3
7 | 0
3
7 | | New production during year Net migration during year Net change during year Carryover to next year (+/-) C. Upper projection: | 2005 | 0
3
7 | 0
4
7 | 0
3
7 | 0
3
7 | 0
3
7 | 0
3
7 | 0
3
7 | | New production during year Net migration during year Net change during year Carryover to next year (+/-) C. Upper projection: Total, all industries in EGR | | 0
3
7
17 | 0
4
7
24 | 0
3
7
31 | 0
3
7
37 | 0
3
7
44 | 0
3
7
51 | 0
3
7
57 | | New production during year Net migration during year Net change during year Carryover to next year (+/-) C. Upper projection: Total, all industries in EGR Year | | 0
3
7
17 | 0
4
7
24 | 0
3
7
31 | 0
3
7
37 | 0
3
7
44 | 0
3
7
51 | 0
3
7
57 | | New production during year Net migration during year Net change during year Carryover to next year (+/-) C. Upper projection: Total, all industries in EGR Year Carryover from last year (+/-) | | 0
3
7
17
2006 | 0
4
7
24
2007
27 | 0
3
7
31
2008 | 0
3
7
37
37
2009 | 0
3
7
44
2010 64 | 0
3
7
51
2011 76 | 0
3
7
57
2012 | | New production during year Net migration during year Net change during year Carryover to next year (+/-) C. Upper projection: Total, all industries in EGR Year Carryover from last year (+/-) New demand during year | | 0
3
7
17
2006 | 0
4
7
24
2007
27 | 0
3
7
31
2008
41
15 | 0
3
7
37
37
2009
52
15 | 0
3
7
44
2010 64
15 | 0
3
7
51
2011
76
15 | 0
3
7
57
2012
87
15
0
3 | | New production during year Net migration during year Net change during year Carryover to next year (+/-) C. Upper projection: Total, all industries in EGR Year Carryover from last year (+/-) New demand during year New production during year | | 0
3
7
17
2006
15
16 | 0
4
7
24
2007
27
17
0 | 0
3
7
31
2008
41
15
0 | 0
3
7
37
37
2009
52
15
0 | 2010 64
15 | 0
3
7
51
2011 76
15 | 0
3
7
57
2012
87
15
0
3 | | New production during year Net migration during year Net change during year Carryover to next year (+/-) C. Upper projection: Total, all industries in EGR Year Carryover from last year (+/-) New demand during year New production during year Net migration during year | | 0
3
7
17
2006
15
16
0
3 | 0
4
7
24
2007
27
17
0
4 | 0
3
7
31
2008
41
15
0
3 | 0
3
7
37
37
2009
52
15
0
3 | 2010 64
15
0 | 0
3
7
51
2011 76
15
0 | 0
3
7
57
2012
87
15
0
3 | - (1) A positive (+) carryover indicates a "shortage" of workers in this occupation. A negative (-) carryover indicates the opposite. - (2) This worksheet allows for "ranges" of estimates and projections in recognition of the fact that these values cannot be known with certainty. The meanings of the words "Lower," "Middle," and "Upper" are as follows: - A. "Lower" means that your EGR thinks the probablity is no more than 25% that the true value lies below it. - B. "Middle" means that your EGR thinks the probability is about equal that the true value lies either below it or above it. - C. "Upper" means that your EGR thinks the probablity is no more than 25% that the true value lies above it. **Table 17: Shortage calculations - Physical Therapists** | Wor | rksheet for Ca | Iculating Sho | rtages or Su | irpluses of | One Occu | pation | | | |---|----------------|---------------------------------------|---|--|---|---|---|--| | EGR Name: | | | | p | 01.0 0000 | J | | | | Occupation Name: | | s | | | | | | | | Occupation SOC: | | | | | | | | | | A. Lower projection: | | | | | | | | | | Total, all industries in EGR | | | | | | | | | | Year | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | 2011 | 2012 | | Carryover from last year (+/-) | | | 5 6 | 7 | 9 | 11 | 12 | 14 | | New demand during year | | Į. | 5 5 | 5 | 5 | 5 | 5 | 5 | | New production during year | | |) 0 | 0 | 0 | 0 | 0 | 0 | | Net migration during year | | 4 | 4 | 3 | 3 | 3 | 3 | 3 | | Net change during year | | | 1 | 2 | 2 | 2 | 2 | 2 | | Carryover to next year (+/-) | 5 | | 5 7 | 9 | 11 | 12 | 14 | 16 | | B. Middle projection: | | | | | | | | | | Total, all industries in EGR | | | | | | | | | | Year | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | 2011 | 2012 | | Carryover from last year (+/-) | | 1(| 17 | 25 | 32 | 39 | 45 | 52 | | | | | | | | | 45 | | | New demand during year | | 1 | | 10 | 10 | 10 | 10 | 10 | | New demand during year New production during year | | | 12 | 10
0 | 10
0 | | 10
0 | | | New demand during year | | 1 | 12
) 0
4 | 10
0
3 | 10
0
3 | 10
0
3 | 10
0
3 | 10 | | New demand during year New production during year | | 1 | 12
0 0
4 4
7 8 | 10
0 | 10
0 | 10
0 | 10
0 | 10
0
3
7 | | New demand during year
New production during year
Net migration during year | 10 | 1 | 12
0 0
4 4
7 8 | 10
0
3 | 10
0
3 | 10
0
3 | 10
0
3 | 10 | | New demand during year New production during year Net migration during year Net change during year | 10 | 1 | 12
0 0
4 4
7 8 | 10
0
3
7 | 10
0
3
7 | 10
0
3
7 | 10
0
3
7 | 10
0
3
7 | | New demand during year New production during year Net migration during year Net change during year Carryover to next year (+/-) | 10 | 1 | 12
0 0
4 4
7 8 | 10
0
3
7 | 10
0
3
7 | 10
0
3
7 | 10
0
3
7 | 10
0
3
7 | | New demand during year New production during year Net migration during year Net change during year Carryover to next year (+/-) C. Upper projection: | 2005 | 1 | 12
0 0
4 4
7 8 | 10
0
3
7 | 10
0
3
7 | 10
0
3
7 | 10
0
3
7 | 10
0
3
7 | | New demand during year New production during year Net migration during year Net change during year Carryover to next year (+/-) C. Upper projection: Total, all industries in EGR | | 11 | 12
0 0
4 4
7 8
7 25 | 10
0
3
7
32 | 10
0
3
7
39 | 10
0
3
7
45 | 10
0
3
7
52 | 10
0
3
7
59 | | New demand during year New production during year Net migration during year Net change during year Carryover to next year (+/-) C. Upper projection: Total, all industries in EGR Year | | 1 2006 | 12
0 0
4 4
7 8
7 25
25
2007 27 | 10
0
3
7
32 | 10
0
3
7
39 | 10
0
3
7
45 | 10
0
3
7
52 | 10
0
3
7
59 | | New demand during year New production
during year Net migration during year Net change during year Carryover to next year (+/-) C. Upper projection: Total, all industries in EGR Year Carryover from last year (+/-) | | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 12
0 0
4 4
7 8
7 25
25
2007 5
5 27
5 16 | 10
0
3
7
32
2008 | 10
0
3
7
39
2009 | 10
0
3
7
45
2010 62 | 10
0
3
7
52
2011 | 10
0
3
7
59
2012
85 | | New demand during year New production during year Net migration during year Net change during year Carryover to next year (+/-) C. Upper projection: Total, all industries in EGR Year Carryover from last year (+/-) New demand during year | | 2006 | 12
0 0
4 4
7 8
7 25
25
2007 5 27
5 16 | 10
0
3
7
32
2008
38
15 | 10
0
3
7
39
2009
50 | 10
0
3
7
45
2010
62
15 | 10
0
3
7
52
2011
73 | 10
0
3
7
59
2012
85
15 | | New demand during year New production during year Net migration during year Net change during year Carryover to next year (+/-) C. Upper projection: Total, all industries in EGR Year Carryover from last year (+/-) New demand during year New production during year | | 2006
11 | 12
0 0
4 4
7 8
7 25
25
2007 5
6 27
6 16
0 0 | 10
0
3
7
32
2008
38
15 | 10
0
3
7
39
2009
50
15 | 10
0
3
7
45
2010
62
15 | 10
0
3
7
52
2011
73
15
0 | 10
0
3
7
59
2012
85
15
0
3
12 | | New demand during year New production during year Net migration during year Net change during year Carryover to next year (+/-) C. Upper projection: Total, all industries in EGR Year Carryover from last year (+/-) New demand during year New production during year Net migration during year | | 2006
11 | 12
0 0
4 4
7 8
25
25
2007 5
6 27
6 16
0 0
4 4 | 10
0
3
7
32
2008
38
15
0 | 10
0
3
7
39
2009
50
15
0
3 | 10
0
3
7
45
2010
62
15
0 | 10
0
3
7
52
2011
73
15
0 | 10
0
3
7
59
2012
85
15
0 | - (1) A positive (+) carryover indicates a "shortage" of workers in this occupation. A negative (-) carryover indicates the opposite. - (2) This worksheet allows for "ranges" of estimates and projections in recognition of the fact that these values cannot be known with certainty. The meanings of the words "Lower," "Middle," and "Upper" are as follows: - A. "Lower" means that your EGR thinks the probablity is no more than 25% that the true value lies below it. - B. "Middle" means that your EGR thinks the probability is about equal that the true value lies either below it or above it. - C. "Upper" means that your EGR thinks the probablity is no more than 25% that the true value lies above it. **Table 18: Shortage calculations - Lab Techs** | Wor | ksheet for Ca | alculating S | Shorta | ges or Su | rpluses of | One Occur | ation | | | |---|---------------|------------------|--|---|--|---|--|---|---| | EGR Name: | | | | .900 0. 00 | р | | | | | | Occupation Name: | | cians (Medical & | Clinica | LLab Techs) | | | | | | | Occupation SOC: | | | | | | | | | | | A. Lower projection: | | | | | | | | | | | Total, all industries in EGR | | | | | | | | | | | Year | 2005 | 2006 | | 2007 | 2008 | 2009 | 2010 | 2011 | 2012 | | Carryover from last year (+/-) | | | 3 | 4 | 6 | 7 | 8 | 9 | 11 | | New demand during year | | | 3 | 4 | 4 | 4 | 4 | 4 | 4 | | New production during year | | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Net migration during year | | | 2 | 2 | 2 | 2 | 2 | 2 | 2 | | Net change during year | | | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | Carryover to next year (+/-) | 3 | | 4 | 6 | 7 | 8 | 9 | 11 | 12 | | B. Middle projection: | | | | | | | | | | | Total, all industries in EGR | | | | | | | | | | | Year | 2005 | 2006 | | 2007 | 2008 | 2009 | 2010 | 2011 | 2012 | | Commission from lock was (1/) | | | 7 | 11 | 16 | 21 | 26 | 31 | 35 | | Carryover from last year (+/-) | | | | 11 | 10 | | | 31 | 00 | | New demand during year | | | 7 | 7 | 7 | 7 | 7 | 7 | 7 | | | | | | | | | | | 7 | | New demand during year | | | 7 | 7
0
2 | 7 | 7 | 7 | 7 | 7 0 2 | | New demand during year
New production during year | | | 7 | 7
0
2
5 | 7
0
2
5 | 7
0 | 7
0 | 7
0 | 7
0
2
5 | | New demand during year
New production during year
Net migration during year | 7 | | 7 0 2 | 7
0
2 | 7
0
2 | 7
0
2 | 7
0
2 | 7
0
2 | 7
0
2
5
40 | | New demand during year New production during year Net migration during year Net change during year | 7 | | 7 0 2 5 | 7
0
2
5 | 7
0
2
5 | 7
0
2
5 | 7
0
2
5 | 7
0
2
5 | 7
0
2
5 | | New demand during year New production during year Net migration during year Net change during year Carryover to next year (+/-) | 7 | | 7 0 2 5 | 7
0
2
5 | 7
0
2
5 | 7
0
2
5 | 7
0
2
5 | 7
0
2
5 | 7
0
2
5 | | New demand during year New production during year Net migration during year Net change during year Carryover to next year (+/-) C. Upper projection: | 7
2005 | 2006 | 7 0 2 5 | 7
0
2
5 | 7
0
2
5 | 7
0
2
5 | 7
0
2
5 | 7
0
2
5 | 7
0
2
5 | | New demand during year New production during year Net migration during year Net change during year Carryover to next year (+/-) C. Upper projection: Total, all industries in EGR | 7
2005 | 2006 | 7 0 2 5 | 7
0
2
5
16 | 7
0
2
5
21 | 7
0
2
5
26 | 7
0
2
5
31 | 7
0
2
5
35 | 7
0
2
5
40 | | New demand during year New production during year Net migration during year Net change during year Carryover to next year (+/-) C. Upper projection: Total, all industries in EGR Year Carryover from last year (+/-) | 2005 | 2006 | 7
0
2
5
11 | 7
0
2
5
16 | 7
0
2
5
21 | 7
0
2
5
26 | 7
0
2
5
31 | 7
0
2
5
35 | 7
0
2
5
40 | | New demand during year New production during year Net migration during year Net change during year Carryover to next year (+/-) C. Upper projection: Total, all industries in EGR Year | 2005 | 2006 | 7
0
2
5
11 | 7
0
2
5
16
2007 | 7
0
2
5
21
2008 | 7
0
2
5
26
26
2009 | 7
0
2
5
31 | 7
0
2
5
35
2011 | 7
0
2
5
40
2012
61 | | New demand during year New production during year Net migration during year Net change during year Carryover to next year (+/-) C. Upper projection: Total, all industries in EGR Year Carryover from last year (+/-) New demand during year | 2005 | 2006 | 7
0
2
5
11
10 | 7
0
2
5
16
2007
18
11 | 7
0
2
5
21
2008
27
11 | 7
0
2
5
26
2009
35 | 7
0
2
5
31
2010
44
11 | 7
0
2
5
35
2011
52 | 7
0
2
5
40
2012
61
11 | | New demand during year New production during year Net migration during year Net change during year Carryover to next year (+/-) C. Upper projection: Total, all industries in EGR Year Carryover from last year (+/-) New demand during year New production during year | 2005 | 2006 | 7
0
2
5
11
10
10
0 | 7
0
2
5
16
2007
18
11
0 | 7
0
2
5
21
21
2008
27
11
0 | 7
0
2
5
26
2009
35
11 | 7
0
2
5
31
2010
44
11
0 | 7
0
2
5
35
2011
52
11
0 | 7
0
2
5
40
2012
61
11 | | New demand during year New production during year Net migration during year Net change during year Carryover to next year (+/-) C. Upper projection: Total, all industries in EGR Year Carryover from last year (+/-) New demand during year New production during year Net migration during year | 2005 | | 7
0
2
5
11
10
10
0
2 | 7
0
2
5
16
2007
18
11
0
2 | 7
0
2
5
21
21
2008
27
11
0
2 | 7
0
2
5
26
2009
35
11
0 | 7
0
2
5
31
2010
44
11
0 | 7
0
2
5
35
2011
52
11
0 | 7
0
2
5
40
2012
61
11
0
2 | - (1) A positive (+) carryover indicates a "shortage" of workers in this occupation. A negative (-) carryover indicates the opposite. - (2) This worksheet allows for "ranges" of estimates and projections in recognition of the fact that these values cannot be known with certainty. The meanings of the words "Lower," "Middle," and "Upper" are as follows: - A. "Lower" means that your EGR thinks the probablity is no more than 25% that the true value lies below it. - B. "Middle" means that your EGR thinks the probability is about equal that the true value lies either below it or above it. - C. "Upper" means that your EGR thinks the probablity is no more than 25% that the true value lies
above it. **Table 19: Shortage calculations - Production Workers (Other)** | Wor | kehoot for Ca | Iculating Shor | tages or Su | rnluege of | One Occur | ation | | | |--|---------------|---|--|---|---|---|---|--| | EGR Name: | | ilculating Shor | lages or Su | rpiuses oi | One Occup | Jation | | | | Occupation Name: | | s Other | | | | | | | | Occupation SOC: | | S - Oli ici | | | | | | | | | 01-9199 | | | | | | | | | A. Lower projection: | | | | | | | | | | Total, all industries in EGR | | | | | | | | | | Year | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | 2011 | 2012 | | Carryover from last year (+/-) | | 49 | 57 | 65 | 70 | 75 | 80 | 85 | | New demand during year | | 8 | 8 | 5 | 5 | 5 | 5 | 5 | | New production during year | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Net migration during year | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Net change during year | | 8 | 8 | 5 | 5 | 5 | 5 | 5 | | Carryover to next year (+/-) | 49 | 57 | 65 | 70 | 75 | 80 | 85 | 90 | | B. Middle projection: | | | | | | | | | | Total, all industries in EGR | | | | | | | | | | Year | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | 2011 | 2012 | | | | | | | | | | | | Carryover from last year (+/-) | 2000 | 97 | 118 | 139 | 149 | 159 | 169 | 179 | | | | | 118
21 | 139
10 | 149
10 | 159
10 | 169
10 | 179
10 | | Carryover from last year (+/-) | | 97 | | | | | | | | Carryover from last year (+/-) New demand during year | | 97
21 | 21 | 10 | 10 | 10 | 10 | 10 | | Carryover from last year (+/-) New demand during year New production during year | | 97
21
0 | 21 | 10 | 10
0 | 10 | 10 | 10
0 | | Carryover from last year (+/-) New demand during year New production during year Net migration during year | 97 | 97
21
0 | 21
0
0 | 10
0
0 | 10
0
0 | 10
0
0 | 10
0
0 | 10
0
0 | | Carryover from last year (+/-) New demand during year New production during year Net migration during year Net change during year | | 97
21
0
0
21 | 21
0
0
21 | 10
0
0
10 | 10
0
0
10 | 10
0
0
10 | 10
0
0
10 | 10
0
0
10 | | Carryover from last year (+/-) New demand during year New production during year Net migration during year Net change during year Carryover to next year (+/-) | | 97
21
0
0
21 | 21
0
0
21 | 10
0
0
10 | 10
0
0
10 | 10
0
0
10 | 10
0
0
10 | 10
0
0
10 | | Carryover from last year (+/-) New demand during year New production during year Net migration during year Net change during year Carryover to next year (+/-) C. Upper projection: | | 97
21
0
0
21 | 21
0
0
21 | 10
0
0
10 | 10
0
0
10 | 10
0
0
10 | 10
0
0
10 | 10
0
0
10 | | Carryover from last year (+/-) New demand during year New production during year Net migration during year Net change during year Carryover to next year (+/-) C. Upper projection: Total, all industries in EGR | 97 | 97
21
0
0
21
118 | 21
0
0
21
139 | 10
0
0
10
149 | 10
0
0
10
159 | 10
0
0
10
169 | 10
0
0
10
179 | 10
0
0
10
189 | | Carryover from last year (+/-) New demand during year New production during year Net migration during year Net change during year Carryover to next year (+/-) C. Upper projection: Total, all industries in EGR Year | 97 | 97
21
0
0
21
118 | 21
0
0
21
139 | 10
0
0
10
149 | 10
0
0
10
159 | 10
0
0
10
169 | 10
0
0
10
179 | 10
0
0
10
189 | | Carryover from last year (+/-) New demand during year New production during year Net migration during year Net change during year Carryover to next year (+/-) C. Upper projection: Total, all industries in EGR Year Carryover from last year (+/-) | 97 | 97
21
0
0
21
118 | 21
0
0
21
139
2007 | 10
0
0
10
149
2008 | 10
0
0
10
159
2009 | 10
0
0
10
169
2010 | 10
0
0
10
179
2011 | 10
0
0
10
189
2012
243 | | Carryover from last year (+/-) New demand during year New production during year Net migration during year Net change during year Carryover to next year (+/-) C. Upper projection: Total, all industries in EGR Year Carryover from last year (+/-) New demand during year | 97 | 97
21
0
0
21
118
2006 | 21
0
0
21
139
2007
152
32 | 10
0
0
10
149
2008
183 | 10
0
0
10
159
2009
198 | 10
0
0
10
169
2010
213 | 10
0
0
10
179
2011
228 | 10
0
0
10
189
2012
243
15 | | Carryover from last year (+/-) New demand during year New production during year Net migration during year Net change during year Carryover to next year (+/-) C. Upper projection: Total, all industries in EGR Year Carryover from last year (+/-) New demand during year New production during year | 97 | 97
21
0
0
21
118
2006
120
32 | 21
0
0
21
139
2007
152
32
0 | 10
0
0
10
149
2008
183
15
0 | 10
0
0
10
159
2009
198
15
0 | 10
0
0
10
169
2010
213
15
0 | 10
0
0
10
179
2011
228
15
0 | 10
0
0
10
189
2012
243
15
0 | | Carryover from last year (+/-) New demand during year New production during year Net migration during year Net change during year Carryover to next year (+/-) C. Upper projection: Total, all industries in EGR Year Carryover from last year (+/-) New demand during year New production during year Net migration during year | 97 | 97
21
0
0
21
118
2006
120
32
0 | 21
0
0
21
139
2007
152
32
0
0 | 10
0
0
10
149
2008
183
15
0 | 10
0
0
10
159
2009
198
15
0 | 10
0
0
10
169
2010
213
15
0 | 10
0
0
10
179
2011
228
15
0 | 10
0
0
10
189
2012
243
15
0 | - (1) A positive (+) carryover indicates a "shortage" of workers in this occupation. A negative (-) carryover indicates the opposite. - (2) This worksheet allows for "ranges" of estimates and projections in recognition of the fact that these values cannot be known with certainty. The meanings of the words "Lower," "Middle," and "Upper" are as follows: - A. "Lower" means that your EGR thinks the probablity is no more than 25% that the true value lies below it. - B. "Middle" means that your EGR thinks the probability is about equal that the true value lies either below it or above it. - C. "Upper" means that your EGR thinks the probablity is no more than 25% that the true value lies above it. Table 20: Shortage calculations - Truck Drivers, CDL (Heavy Tractor-Trailer) | Wor | rksheet for Ca | alculating Sh | ortages or S | urnluses of | One Occui | nation | | | |--|----------------|--------------------|---|---|--|---|--|---| | EGR Name: | | alculating on | iortages or o | ui piuses oi | One Occup | pation | | | | Occupation Name: | | Ol (Heavy Tractor- | .Trailer) | | | | | | | Occupation SOC: | | DE (Ficavy Fractor | Trailer, | | | | | | | A. Lower projection: | 00 0002 | | | | | | | | | Total, all industries in EGR | | | | | | | | | | Year | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | 2011 | 2012 | | Carryover from last year (+/-) | | | 57 86 | 114 | 127 | 140 | 154 | 167 | | New demand during year | | | 57 57 | 40 | 40 | 40 | 40 | 40 | | New production during year | | | 0 0 | 0 | 0 | 0 | 0 | 0 | | Net migration during year | | | 28 29 | 27 | 27 | 27 | 27 | 27 | | Net change during year | | | 29 28 | 13 | 13 | 13 | 13 | 13 | | Carryover to next year (+/-) | 57 | | <u>86</u> 114 | 127 | 140 | 154 | 167 | 180 | | B. Middle projection: | | | | | | | | | | Total, all industries in EGR | | | | | | | | | | Year | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | 2011 | 2012 | | = = | | | | | | _0.0 | | | | Carryover from last year (+/-) | | | 80 136 | 195 | 248 | 301 | 355 | 408 | | Carryover from last year (+/-) New demand during year | | | 80 136
84 88 | 195
80 | | | - | - | | New demand during year New production during year | - | | 84 88
0 0 | 80
0 | 248
80
0 | 301
80
0 | 355
80
0 | 408
80
0 | | New demand during year | | | 84 88
0 0
28 29 | 80
0
27 | 248
80
0
27 | 301
80 | 355
80
0
27 | 408
80
0
27 | | New demand during
year New production during year Net migration during year Net change during year | | | 84 88 0 0 28 29 56 59 | 80
0
27
53 | 248
80
0
27
53 | 301
80
0
27
53 | 355
80
0
27
53 | 408
80
0
27
53 | | New demand during year
New production during year
Net migration during year | 80 | | 84 88
0 0
28 29 | 80
0
27 | 248
80
0
27 | 301
80
0
27 | 355
80
0
27 | 408
80
0
27 | | New demand during year New production during year Net migration during year Net change during year | | | 84 88 0 0 28 29 56 59 | 80
0
27
53 | 248
80
0
27
53 | 301
80
0
27
53 | 355
80
0
27
53 | 408
80
0
27
53 | | New demand during year New production during year Net migration during year Net change during year Carryover to next year (+/-) | | | 84 88 0 0 28 29 56 59 | 80
0
27
53 | 248
80
0
27
53 | 301
80
0
27
53 | 355
80
0
27
53 | 408
80
0
27
53 | | New demand during year New production during year Net migration during year Net change during year Carryover to next year (+/-) C. Upper projection: | | | 84 88 0 0 28 29 56 59 | 80
0
27
53 | 248
80
0
27
53 | 301
80
0
27
53 | 355
80
0
27
53 | 408
80
0
27
53 | | New demand during year New production during year Net migration during year Net change during year Carryover to next year (+/-) C. Upper projection: Total, all industries in EGR | 80 | 2006 | 84 88
0 0
28 29
56 59
36 195 | 80
0
27
53
248 | 248
80
0
27
53
301 | 301
80
0
27
53
355 | 355
80
0
27
53
408 | 408
80
0
27
53
461 | | New demand during year New production during year Net migration during year Net change during year Carryover to next year (+/-) C. Upper projection: Total, all industries in EGR Year Carryover from last year (+/-) New demand during year | 80 | 2006 | 84 88
0 0
28 29
56 59
36 195 | 80
0
27
53
248 | 248
80
0
27
53
301 | 301
80
0
27
53
355 | 355
80
0
27
53
408 | 408
80
0
27
53
461 | | New demand during year New production during year Net migration during year Net change during year Carryover to next year (+/-) C. Upper projection: Total, all industries in EGR Year Carryover from last year (+/-) | 80 | 2006
1 | 84 88
0 0
28 29
56 59
36 195
2007 00
00 182
10 121
0 0 | 80
0
27
53
248
2008
274
120
0 | 248
80
0
27
53
301
2009
367
120
0 | 301
80
0
27
53
355
2010
460
120 | 355
80
0
27
53
408
2011
554
120 | 408
80
0
27
53
461
2012
647
120 | | New demand during year New production during year Net migration during year Net change during year Carryover to next year (+/-) C. Upper projection: Total, all industries in EGR Year Carryover from last year (+/-) New demand during year | 80 | 2006
1 | 84 88
0 0
28 29
56 59
36 195
2007 00
00 182
10 121
0 0
28 29 | 80
0
27
53
248
2008
274
120
0
27 | 248
80
0
27
53
301
2009
367
120 | 301
80
0
27
53
355
2010
460 | 355
80
0
27
53
408
2011
554 | 408
80
0
27
53
461
2012
647
120
0
27 | | New demand during year New production during year Net migration during year Net change during year Carryover to next year (+/-) C. Upper projection: Total, all industries in EGR Year Carryover from last year (+/-) New demand during year New production during year Net migration during year Net change during year | 2005 | 2006
1 | 84 88
0 0
28 29
56 59
36 195
2007
00 182
10 121
0 0
28 29
82 92 | 27
53
248
2008
274
120
0
27
93 | 248
80
0
27
53
301
2009
367
120
0
27
93 | 301
80
0
27
53
355
2010
460
120
0
27 | 355
80
0
27
53
408
2011
554
120
0
27
93 | 408
80
0
27
53
461
2012
647
120
0
27 | | New demand during year New production during year Net migration during year Net change during year Carryover to next year (+/-) C. Upper projection: Total, all industries in EGR Year Carryover from last year (+/-) New demand during year New production during year Net migration during year | 80 | 2006
1 | 84 88
0 0
28 29
56 59
36 195
2007 00
00 182
10 121
0 0
28 29 | 80
0
27
53
248
2008
274
120
0
27 | 248
80
0
27
53
301
2009
367
120
0
27 | 301
80
0
27
53
355
2010
460
120
0 | 355
80
0
27
53
408
2011
554
120
0 | 408
80
0
27
53
461
2012
647
120
0
27 | - (1) A positive (+) carryover indicates a "shortage" of workers in this occupation. A negative (-) carryover indicates the opposite. - (2) This worksheet allows for "ranges" of estimates and projections in recognition of the fact that these values cannot be known with certainty. The meanings of the words "Lower," "Middle," and "Upper" are as follows: - A. "Lower" means that your EGR thinks the probablity is no more than 25% that the true value lies below it. - B. "Middle" means that your EGR thinks the probability is about equal that the true value lies either below it or above it. - C. "Upper" means that your EGR thinks the probablity is no more than 25% that the true value lies above it. Table 21: Shortage calculations - Packaging & Filling Machine Operators | Wor | kshoot for Ca | Iculating Shor | tages or Su | rnluege of | One Occur | nation | | | |---|---------------|---|---|--|---|---|--|---| | EGR Name: | | iculating onoi | tages or ou | i piusės oi | One Occup | Jation | | | | Occupation Name: | | Machine Operators | | | | | | | | Occupation SOC: | | iviaciniic Operators | | | | | | | | · · | 31-3111 | | | | | | | | | A. Lower projection: | | | | | | | | | | Total, all industries in EGR | | | | | | | | | | Year | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | 2011 | 2012 | | Carryover from last year (+/-) | | 6 | 7 | 9 | 11 | 13 | 14 | 16 | | New demand during year | | 6 | 6 | 5 | 5 | 5 | 5 | 5 | | New production during year | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Net migration during year | | 4 | 4 | 3 | 3 | 3 | 3 | 3 | | Net change during year | | 2 | 2 | 2 | 2 | 2 | 2 | 2 | | Carryover to next year (+/-) | 6 | 7 | 9 | 11 | 13 | 14 | 16 | 18 | | B. Middle projection: | | | | | | | | | | Total, all industries in EGR | | | | | | | | | | Year | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | 2011 | 2012 | | | | | | | | | | | | Carryover from last year (+/-) | | 11 | 19 | 27 | 33 | 40 | 47 | 53 | | Carryover from last year (+/-) New demand during year | | 11
12 | 19
12 | 27
10 | 33
10 | 40
10 | 47
10 | 53
10 | | 3 3 7 | | | | | | | | | | New demand during year | | 12 | 12 | 10 | 10 | 10 | 10 | 10 | | New demand during year
New production during year | | 12
0 | 12
0 | 10 | 10
0 | 10
0 | 10 | 10 | | New demand during year
New production during year
Net migration during year | 11 | 12
0
4 | 12
0
4 | 10
0
3 | 10
0
3 | 10
0
3 | 10
0
3 | 10 | | New demand during year New production during year Net migration during year Net change during year | 11 | 12
0
4
8 | 12
0
4
8 | 10
0
3
7 | 10
0
3
7 | 10
0
3
7 | 10
0
3
7 | 10
0
3
7 | | New demand during year New production during year Net migration during year Net change during year Carryover to next year (+/-) | 11 | 12
0
4
8 | 12
0
4
8 | 10
0
3
7 | 10
0
3
7 | 10
0
3
7 | 10
0
3
7 | 10
0
3
7 | | New demand during year New production during year Net migration during year Net change during year Carryover to next year (+/-) C. Upper projection: | 2005 | 12
0
4
8 | 12
0
4
8 | 10
0
3
7 | 10
0
3
7 | 10
0
3
7 | 10
0
3
7 | 10
0
3
7 | | New demand during year New production during year Net migration during year Net change during year Carryover to next year (+/-) C. Upper projection: Total, all industries in EGR | | 12
0
4
8
19 | 12
0
4
8
27 | 10
0
3
7
33 | 10
0
3
7
40 | 10
0
3
7
47 | 10
0
3
7
53 | 10
0
3
7
60 | | New demand during year New production during year Net migration during year Net change during year Carryover to next year (+/-) C. Upper projection: Total, all industries in EGR Year | | 12
0
4
8
19 | 12
0
4
8
27 | 10
0
3
7
33 | 10
0
3
7
40 | 10
0
3
7
47 | 10
0
3
7
53 | 10
0
3
7
60 | | New demand during year New production during year Net migration during year Net change during year Carryover to next year (+/-) C. Upper projection: Total, all industries in EGR Year Carryover from last year (+/-) | | 12
0
4
8
19
2006 |
12
0
4
8
27
2007
30 | 10
0
3
7
33
2008 | 10
0
3
7
40
2009 | 10
0
3
7
47
2010
68 | 10
0
3
7
53
2011 80 | 10
0
3
7
60
2012
91 | | New demand during year New production during year Net migration during year Net change during year Carryover to next year (+/-) C. Upper projection: Total, all industries in EGR Year Carryover from last year (+/-) New demand during year New production during year | | 12
0
4
8
19
2006
17
17 | 12
0
4
8
27
2007
30
19 | 10
0
3
7
33
2008
2008
45 | 10
0
3
7
40
2009
56
15 | 10
0
3
7
47
2010
68
15 | 10
0
3
7
53
2011 80
15 | 10
0
3
7
60
2012
91
15 | | New demand during year New production during year Net migration during year Net change during year Carryover to next year (+/-) C. Upper projection: Total, all industries in EGR Year Carryover from last year (+/-) New demand during year | | 2006
2006
17
17 | 12
0
4
8
27
2007
30
19 | 10
0
3
7
33
7
33
2008
45
15
0 | 10
0
3
7
40
2009
56
15 | 10
0
3
7
47
2010
68
15 | 10
0
3
7
53
2011 80
15 | 10
0
3
7
60
2012
91
15 | | New demand during year New production during year Net migration during year Net change during year Carryover to next year (+/-) C. Upper projection: Total, all industries in EGR Year Carryover from last year (+/-) New demand during year New production during year Net migration during year | | 2006
2006
17
17
4
4 | 12
0
4
8
27
2007
30
19
0
4 | 2008
45
15
0
3
7
33 | 10
0
3
7
40
2009
56
15
0
3 | 10
0
3
7
47
2010
68
15
0 | 10
0
3
7
53
2011 80
15
0 | 10
0
3
7
60
2012
91
15
0 | - (1) A positive (+) carryover indicates a "shortage" of workers in this occupation. A negative (-) carryover indicates the opposite. - (2) This worksheet allows for "ranges" of estimates and projections in recognition of the fact that these values cannot be known with certainty. The meanings of the words "Lower," "Middle," and "Upper" are as follows: - A. "Lower" means that your EGR thinks the probablity is no more than 25% that the true value lies below it. - B. "Middle" means that your EGR thinks the probability is about equal that the true value lies either below it or above it. - C. "Upper" means that your EGR thinks the probablity is no more than 25% that the true value lies above it. Table 22: Shortage calculations - Inspectors, Testers, & Samplers | Wor | ksheet for Ca | lculating Shor | tages or Su | rnluses of | One Occur | nation | | | |--|---------------|--|---|---|---|---|---|--| | EGR Name: | | ilculating Shor | tages of Su | i piuses oi | Offe Occup | Jation | | | | Occupation Name: | | Samplers | | | | | | | | Occupation SOC: | | , campicis | | | | | | | | A. Lower projection: | | | | | | | | | | • | | | | | | | | | | Total, all industries in EGR Year | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | 2011 | 2012 | | Carryover from last year (+/-) | 2003 | 10 | 9 | 8 | 2 | -4 | -10 | -16 | | New demand during year | | 10 | 10 | 5 | 5 | -4 5 | 5 | - 10
5 | | New production during year | | 15 | 15 | 15 | 15 | 15 | 15 | 15 | | Net migration during year | | -4 | -4 | -4 | -4 | -4 | <u>-13</u> | -4 | | Net change during year | | | | -6 | -6 | - | - | -6 | | Carryover to next year (+/-) | 10 | 9 | 8 | 2 | -4 | -10 | -16 | -21 | | B. Middle projection: | | | | _ | | | | | | Total, all industries in EGR |] | | | | | | | | | Year | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | 2011 | 2012 | | Carryover from last year (+/-) | 2003 | 2000 | 29 | 39 | 38 | 37 | 37 | 36 | | New demand during year | • | 20 | 21 | 10 | 10 | 10 | 10 | 10 | | | | | | | 10 | | 10 | | | | | | 15 | 15 | 15 | 15 | 15 | 15 | | New production during year | | 15 | 15
-4 | 15
-4 | 15
-4 | 15
-4 | 15
-4 | 15
-4 | | New production during year
Net migration during year | | 15
-4 | -4 | 15
-4
-1 | 15
-4
-1 | 15
-4
-1 | -4 | -4 | | New production during year | 20 | 15 | | -4 | -4 | -4 | | | | New production during year Net migration during year Net change during year Carryover to next year (+/-) | 20 | 15
-4
9 | -4
10 | -4
-1 | -4
-1 | -4
-1 | -4
-1 | -4
-1 | | New production during year Net migration during year Net change during year Carryover to next year (+/-) C. Upper projection: | 20 | 15
-4
9 | -4
10 | -4
-1 | -4
-1 | -4
-1 | -4
-1 | -4
-1 | | New production during year Net migration during year Net change during year Carryover to next year (+/-) | 2005 | 15
-4
9 | -4
10 | -4
-1 | -4
-1 | -4
-1 | -4
-1 | -4
-1 | | New production during year Net migration during year Net change during year Carryover to next year (+/-) C. Upper projection: Total, all industries in EGR | | 15
-4
9
29 | -4
10
39 | -4
-1
38 | -4
-1
37 | -4
-1
37 | -4
-1
36 | -4
-1
35 | | New production during year Net migration during year Net change during year Carryover to next year (+/-) C. Upper projection: Total, all industries in EGR Year | | 15
-4
9
29 | -4
10
39
2007 | -4
-1
38
2008 | -4
-1
37
2009 | -4
-1
37 | -4
-1
36
2011 | -4
-1
35
2012 | | New production during year Net migration during year Net change during year Carryover to next year (+/-) C. Upper projection: Total, all industries in EGR Year Carryover from last year (+/-) | | 15
-4
9
29
2006 | -4
10
39
2007
49 | -4
-1
38
2008
70 | -4
-1
37
2009
74 | -4
-1
37
2010
78 | -4
-1
36
2011
82 | -4
-1
35
2012
87 | | New production during year Net migration during year Net change during year Carryover to next year (+/-) C. Upper projection: Total, all industries in EGR Year Carryover from last year (+/-) New demand during year | | 2006
2006
20
30
31 | 2007
49
32 | -4
-1
38
2008
70
15 | -4
-1
37
2009
74
15 | -4
-1
37
2010
78
15 | -4
-1
36
2011
82
15 | -4
-1
35
2012
87
15 | | New production during year Net migration during year Net change during year Carryover to next year (+/-) C. Upper projection: Total, all industries in EGR Year Carryover from last year (+/-) New demand during year New production during year | | 2006
2006
2006
30
31 | -4
10
39
2007
49
32
15 | -4
-1
38
2008
70
15
15 | -4
-1
37
2009
74
15
15 | -4
-1
37
2010
78
15
15 | -4
-1
36
2011
82
15
15 | -4
-1
35
2012
87
15
15
-4
4 | | New production during year Net migration during year Net change during year Carryover to next year (+/-) C. Upper projection: Total, all industries in EGR Year Carryover from last year (+/-) New demand during year New production during year Net migration during year | | 2006
2006
2006
30
31
15
-4 | 2007
2007
49
32
15
-4 | -4
-1
38
2008
70
15
15
-4 | -4
-1
37
2009
74
15
15
-4 | -4
-1
37
2010
78
15
15
-4 | -4
-1
36
2011
82
15
15
-4 | -4
-1
35
2012
87
15
15
-4 | - (1) A positive (+) carryover indicates a "shortage" of workers in this occupation. A negative (-) carryover indicates the opposite. - (2) This worksheet allows for "ranges" of estimates and projections in recognition of the fact that these values cannot be known with certainty. The meanings of the words "Lower," "Middle," and "Upper" are as follows: - A. "Lower" means that your EGR thinks the probablity is no more than 25% that the true value lies below it. - B. "Middle" means that your EGR thinks the probability is about equal that the true value lies either below it or above it. - C. "Upper" means that your EGR thinks the probablity is no more than 25% that the true value lies above it. **Table 23: Shortage calculations - Machinists (Metal & Plastic)** | Wor | kehoot for Ca | Iculating Sho | tage or Su | rnluege of | One Occur | ation | | | |---|---------------|---|--|---|--|--
--|--| | EGR Name: | | ilculating Sho | tages of Su | ii piuses oi | One Occup | Jation | | | | Occupation Name: | | R. Plastic) | | | | | | | | Occupation SOC: | | x i iastic) | | | | | | | | · · | 01 4041 | | | | | | | | | A. Lower projection: | 1 | | | | | | | | | Total, all industries in EGR | 2005 | 2000 | 2007 | 2000 | 2000 | 2040 | 2044 | 2042 | | Year | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | 2011 | 2012 | | Carryover from last year (+/-) | | 12 | 16 | 19 | 21 | 23 | 24 | 26 | | New demand during year | | 12 | 12 | 5 | 5 | 5 | 5 | 5 | | New production during year | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Net migration during year | | 8 | 9 | 3 | 3 | 3 | 3 | 3 | | Net change during year | | 4 | 4 | 2 | 2 | 2 | 2 | 2 | | Carryover to next year (+/-) | 12 | 16 | 19 | 21 | 23 | 24 | 26 | 28 | | B. Middle projection: | | | | | | | | | | Total, all industries in EGR | | | | | | | | | | Year | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | 2011 | 2012 | | | | 0.4 | 4.4 | 58 | 0.5 | 74 | | 0.5 | | Carryover from last year (+/-) | | 24 | 41 | 58 | 65 | 71 | 78 | 85 | | Carryover from last year (+/-) New demand during year | | 25 | 26 | 10 | 10 | 10 | 78
10 | 10 | | | | | | | | | | | | New demand during year | | 25 | 26 | 10 | 10 | 10 | 10 | 10 | | New demand during year New production during year | | 25
0 | 26
0 | 10 | 10 | 10
0 | 10 | 10 | | New demand during year
New production during year
Net migration during year | 24 | 25
0
8 | 26
0
9 | 10
0
3 | 10
0
3 | 10
0
3 | 10
0
3 | 10 | | New demand during year New production during year Net migration during year Net change during year | 24 | 25
0
8
17 | 26
0
9
17 | 10
0
3
7 | 10
0
3
7 | 10
0
3
7 | 10
0
3
7 | 10
0
3
7 | | New demand during year New production during year Net migration during year Net change during year Carryover to next year (+/-) | 24 | 25
0
8
17 | 26
0
9
17 | 10
0
3
7 | 10
0
3
7 | 10
0
3
7 | 10
0
3
7 | 10
0
3
7 | | New demand during year New production during year Net migration during year Net change during year Carryover to next year (+/-) C. Upper projection: | 24 | 25
0
8
17 | 26
0
9
17 | 10
0
3
7 | 10
0
3
7 | 10
0
3
7 | 10
0
3
7 | 10
0
3
7 | | New demand during year New production during year Net migration during year Net change during year Carryover to next year (+/-) C. Upper projection: Total, all industries in EGR | | 25
0
8
17
41 | 26
0
9
17
58 | 10
0
3
7
65 | 10
0
3
7
71 | 10
0
3
7
78 | 10
0
3
7
85 | 10
0
3
7
91 | | New demand during year New production during year Net migration during year Net change during year Carryover to next year (+/-) C. Upper projection: Total, all industries in EGR Year | | 25
0
8
17
41 | 26
0
9
17
58 | 10
0
3
7
65 | 10
0
3
7
71 | 10
0
3
7
78 | 10
0
3
7
85 | 10
0
3
7
91 | | New demand during year New production during year Net migration during year Net change during year Carryover to next year (+/-) C. Upper projection: Total, all industries in EGR Year Carryover from last year (+/-) | | 25
0
8
17
41
2006 | 26
0
9
17
58
2007 | 10
0
3
7
65
2008 | 10
0
3
7
71
2009 | 10
0
3
7
78
2010 | 10
0
3
7
85
2011 | 10
0
3
7
91
2012
145 | | New demand during year New production during year Net migration during year Net change during year Carryover to next year (+/-) C. Upper projection: Total, all industries in EGR Year Carryover from last year (+/-) New demand during year | | 25
0
8
17
41
2006
36
38 | 26
0
9
17
58
2007
66
41 | 10
0
3
7
65
2008
99 | 10
0
3
7
71
2009
110
15 | 10
0
3
7
78
2010
122
15 | 10
0
3
7
85
2011
134 | 10
0
3
7
91
2012
145 | | New demand during year New production during year Net migration during year Net change during year Carryover to next year (+/-) C. Upper projection: Total, all industries in EGR Year Carryover from last year (+/-) New demand during year New production during year | | 25
0
8
17
41
2006
36
38
0 | 26
0
9
17
58
2007
66
41 | 10
0
3
7
65
2008
99
15
0 | 10
0
3
7
71
2009
110
15
0 | 10
0
3
7
78
2010
122
15
0 | 10
0
3
7
85
2011
134
15
0 | 10
0
3
7
91
2012
145 | | New demand during year New production during year Net migration during year Net change during year Carryover to next year (+/-) C. Upper projection: Total, all industries in EGR Year Carryover from last year (+/-) New demand during year New production during year Net migration during year | | 25
0
8
17
41
2006
36
38
0 | 26
0
9
17
58
2007
66
41
0
9 | 10
0
3
7
65
2008
99
15
0
3 | 10
0
3
7
71
2009
110
15
0
3 | 10
0
3
7
78
2010
122
15
0 | 10
0
3
7
85
2011
134
15
0 | 10
0
3
7
91
2012
145
15
0 | - (1) A positive (+) carryover indicates a "shortage" of workers in this occupation. A negative (-) carryover indicates the opposite. - (2) This worksheet allows for "ranges" of estimates and projections in recognition of the fact that these values cannot be known with certainty. The meanings of the words "Lower," "Middle," and "Upper" are as follows: - A. "Lower" means that your EGR thinks the probablity is no more than 25% that the true value lies below it. - B. "Middle" means that your EGR thinks the probability is about equal that the true value lies either below it or above it. - C. "Upper" means that your EGR thinks the probablity is no more than 25% that the true value lies above it. Table 24: Shortage calculations - Industrial Maintenance Technicians | Wor | kshoot for Ca | lculating Short | ages or Su | rnluses of | One Occur | ation | | | |--|---------------|--|--|---|---|---|--|--| | EGR Name: | | ilculating official | ages or Cu | i piuses oi . | One Occup | ation | | | | Occupation Name: | | nce Technicians | | | | | | | | Occupation SOC: | | inoc recimiciano | | | | | | | | A. Lower projection: | | | | | | | | | | Total, all industries in EGR | | | | | | | | | | Year | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | 2011 | 2012 | | Carryover from last year (+/-) | | 13 | 13 | 12 | 4 | -5 | -14 | -22 | | New demand during year | | 13 | 13 | 5 | 5 | 5 | 5 | 5 | | New production during year | | 15 | 15 | 15 | 15 | 15 | 15 | 15 | | Net migration during year | | -2 | -2 | -2 | -2 | -2 | -2 | -2 | | Net change during year | | -1 | -1 | -9 | -9 | -9 | -9 | -9 | | Carryover to next year (+/-) | 13 | 13 | 12 | 4 | -5 | -14 | -22 | -31 | | B. Middle projection: | | | | | | | | | | Total, all industries in EGR | | | | | | | | | | Year | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | 2011 | 2012 | | Carryover from last year (+/-) | | 26 | 39 | 53 | 49 | 46 | 42 | 39 | | INT. I I I I I I I I I I I I I I I I I I I | | 27 | 27 | 10 | 10 | 10 | 10 | 10 | | New demand during year | | 21 | | | | | | | | New demand during year New production during year | | 15 | 15 | 15 | 15 | 15 | 15 | 15 | | | | | | | | -2 | 15
-2 | 1 <u>5</u>
-2 | | New production during year | | 15 | 15 | 15 | 15 | | | | | New production during year
Net migration during year | 26 | 15
-2 | 15
-2 | 15
-2 | 15
-2 | -2 | -2 | -2 | | New production during year
Net migration during year
Net change during year | 26 | 15
-2
13 | 15
-2
14 | 15
-2
-4 | 15
-2
-4 | -2
-4 | -2
-4 | -2
-4 | | New production during year Net migration during year Net change during year Carryover to next year (+/-) | 26 | 15
-2
13 | 15
-2
14 | 15
-2
-4 | 15
-2
-4 | -2
-4 | -2
-4 | -2
-4 | | New production during year Net migration during year Net change during year Carryover to next year (+/-) C. Upper projection: | 26 | 15
-2
13 | 15
-2
14 | 15
-2
-4 | 15
-2
-4 | -2
-4 | -2
-4 | -2
-4 | | New production during year Net migration during year Net change during year Carryover to next year (+/-) C. Upper projection: Total, all industries in EGR | | 15
-2
13
39 | 15
-2
14
53 | 15
-2
-4
49 | 15
-2
-4
46 | -2
-4
42 | -2
-4
39 | -2
-4
35 | | New production during year Net migration during year Net change during year Carryover to next year (+/-) C. Upper projection: Total, all industries in EGR Year | | 15
-2
13
39 | 15
-2
14
53
2007 | 15
-2
-4
49 | 15
-2
-4
46
2009 | -2
-4
42
2010 | -2
-4
39
2011 | -2
-4
35
2012
98
15 | | New production during year Net
migration during year Net change during year Carryover to next year (+/-) C. Upper projection: Total, all industries in EGR Year Carryover from last year (+/-) | | 15
-2
13
39
2006 | 15
-2
14
53
2007
65 | 15
-2
-4
49
2008
92 | 15
-2
-4
46
2009
94 | -2
-4
42
2010
95 | -2
-4
39
2011
97 | -2
-4
35
2012
98 | | New production during year Net migration during year Net change during year Carryover to next year (+/-) C. Upper projection: Total, all industries in EGR Year Carryover from last year (+/-) New demand during year | | 15
-2
13
39
2006
39
40 | 15
-2
14
53
2007
65
41 | 15
-2
-4
49
2008
92
15 | 15
-2
-4
46
2009
94
15 | -2
-4
42
2010
95
15 | -2
-4
39
2011
97
15 | -2
-4
35
2012
98
15 | | New production during year Net migration during year Net change during year Carryover to next year (+/-) C. Upper projection: Total, all industries in EGR Year Carryover from last year (+/-) New demand during year New production during year | | 2006
2006
39
40
15
-2
26 | 15
-2
14
53
2007
65
41
15
-2
27 | 15
-2
-4
49
2008
92
15
15
-2
2 | 15
-2
-4
46
2009
94
15
15
-2
2 | -2
-4
42
2010
95
15
15 | -2
-4
39
2011
97
15
15
-2
2 | -2
-4
35
2012
98
15
15
-2
2 | | New production during year Net migration during year Net change during year Carryover to next year (+/-) C. Upper projection: Total, all industries in EGR Year Carryover from last year (+/-) New demand during year New production during year Net migration during year | | 2006
2006
39
40
15
-2 | 15
-2
14
53
2007
65
41
15
-2 | 15
-2
-4
49
2008
92
15
15
-2 | 15
-2
-4
46
2009
94
15
15
-2 | -2
-4
42
2010
95
15
15
-2 | -2
-4
39
2011
97
15
15
-2 | -2
-4
35
2012
98
15
15
-2 | - (1) A positive (+) carryover indicates a "shortage" of workers in this occupation. A negative (-) carryover indicates the opposite. - (2) This worksheet allows for "ranges" of estimates and projections in recognition of the fact that these values cannot be known with certainty. The meanings of the words "Lower," "Middle," and "Upper" are as follows: - A. "Lower" means that your EGR thinks the probablity is no more than 25% that the true value lies below it. - B. "Middle" means that your EGR thinks the probability is about equal that the true value lies either below it or above it. - C. "Upper" means that your EGR thinks the probablity is no more than 25% that the true value lies above it. Table 25: Shortage calculations - Welders, Cutters, Solderers, & Brazers | Wor | kshoot for Ca | lculating Shor | ange or Su | rnluses of | One Occur | ation | | | |---|---------------|---|---|---|--|--|---|---| | EGR Name: | | ilculating offor | ages or ou | i piuses oi | One Occup | Jation | | | | Occupation Name: | | Solderers & Brazers | | | | | | | | Occupation SOC: | 51-4121 | Doluciers, & Diazers | | | | | | | | A. Lower projection: | 0 | | | | | | | | | Total, all industries in EGR | 1 | | | | | | | | | Year | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | 2011 | 2012 | | Carryover from last year (+/-) | | 7 | 10 | 13 | 14 | 16 | 17 | 18 | | New demand during year | | 7 | 7 | 5 | 5 | 5 | 5 | 5 | | New production during year | | 11 | 11 | 11 | 11 | 11 | 11 | 11 | | Net migration during year | | -7 | -7 | -7 | -7 | -7 | -7 | -7 | | Net change during year | | 3 | 3 | 1 | 1 | 1 | 1 | 1 | | Carryover to next year (+/-) | 7 | 10 | 13 | 14 | 16 | 17 | 18 | 19 | | B. Middle projection: | | | | | | | | | | Total, all industries in EGR | | | | | | | | | | Year | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | 2011 | 2012 | | | | | | | | | | | | Carryover from last year (+/-) | | 14 | 26 | 39 | 45 | 51 | 57 | 63 | | Carryover from last year (+/-) New demand during year | | 14
16 | 26
17 | 39
10 | 45
10 | 51
10 | 57
10 | 63
10 | | 3 3 7 | | | | | 10
11 | | | | | New demand during year | | 16
11
-7 | 17
11
-7 | 10 | 10 | 10 | 10 | 10 | | New demand during year
New production during year | | 16
11 | 17
11 | 10
11 | 10
11 | 10
11
-7
6 | 10
11 | 10
11
-7
6 | | New demand during year
New production during year
Net migration during year | 14 | 16
11
-7 | 17
11
-7 | 10
11
-7 | 10
11
-7 | 10
11
-7 | 10
11
-7 | 10
11
-7 | | New demand during year New production during year Net migration during year Net change during year | 14 | 16
11
-7
12 | 17
11
-7
13 | 10
11
-7
6 | 10
11
-7
6 | 10
11
-7
6 | 10
11
-7
6 | 10
11
-7
6 | | New demand during year New production during year Net migration during year Net change during year Carryover to next year (+/-) | 14 | 16
11
-7
12 | 17
11
-7
13 | 10
11
-7
6 | 10
11
-7
6 | 10
11
-7
6 | 10
11
-7
6 | 10
11
-7
6 | | New demand during year New production during year Net migration during year Net change during year Carryover to next year (+/-) C. Upper projection: | 2005 | 16
11
-7
12 | 17
11
-7
13 | 10
11
-7
6 | 10
11
-7
6 | 10
11
-7
6 | 10
11
-7
6 | 10
11
-7
6 | | New demand during year New production during year Net migration during year Net change during year Carryover to next year (+/-) C. Upper projection: Total, all industries in EGR | | 16
11
-7
12
26 | 17
11
-7
13
39 | 10
11
-7
6
45 | 10
11
-7
6
51 | 10
11
-7
6
57 | 10
11
-7
6
63 | 10
11
-7
6
70 | | New demand during year New production during year Net migration during year Net change during year Carryover to next year (+/-) C. Upper projection: Total, all industries in EGR Year | | 16
11
-7
12
26 | 17
11
-7
13
39 | 10
11
-7
6
45 | 10
11
-7
6
51 | 10
11
-7
6
57 | 10
11
-7
6
63 | 10
11
-7
6
70 | | New demand during year New production during year Net migration during year Net change during year Carryover to next year (+/-) C. Upper projection: Total, all industries in EGR Year Carryover from last year (+/-) New demand during year New production during year | | 16
11
-7
12
26
2006 | 17
11
-7
13
39
2007 | 10
11
-7
6
45
2008 | 10
11
-7
6
51
2009 | 10
11
-7
6
57
2010 | 10
11
-7
6
6
63
2011
99 | 10
11
-7
6
70
2012
110
15 | | New demand during year New production during year Net migration during year Net change during year Carryover to next year (+/-) C. Upper projection: Total, all industries in EGR Year Carryover from last year (+/-) New demand during year | | 16
11
-7
12
26
2006
21
25 | 17
11
-7
13
39
2007
42
27 | 10
11
-7
6
45
2008
66
15 | 10
11
-7
6
51
2009
77
15 | 10
11
-7
6
57
2010
88
15 | 10
11
-7
6
6
63
2011
99 | 10
11
-7
6
70
2012
110
15 | | New demand during year New production during year Net migration during year Net change during year Carryover to next year (+/-) C. Upper projection: Total, all industries in EGR Year Carryover from last year (+/-) New demand during year New production during year | | 16
11
-7
12
26
2006
21
25 | 17
11
-7
13
39
2007
42
27
11
-7
23 | 10
11
-7
6
45
2008
66
15
11
-7 | 10
11
-7
6
51
2009
77
15 | 10
11
-7
6
57
2010
88
15 | 10
11
-7
6
6
63
2011
99
15 | 10
11
-7
6
70
2012
110
15
11
-7 | | New demand during year New production during year Net migration during year Net change during year Carryover to next year (+/-) C. Upper projection: Total, all industries in EGR Year Carryover from last year (+/-) New demand during year New production during year Net migration during year | | 16
11
-7
12
26
2006
21
25
11 | 17
11
-7
13
39
2007
42
27
11
-7 | 10
11
-7
6
45
2008
66
15
11
-7 | 10
11
-7
6
51
2009
77
15
11 | 10
11
-7
6
57
2010
88
15
11 | 10
11
-7
6
6
63
2011
99
15
11 | 10
11
-7
6
70
2012
110
15
11 | - (1) A positive (+) carryover indicates a "shortage" of workers in this occupation. A negative (-) carryover indicates the opposite. - (2) This worksheet allows for "ranges" of
estimates and projections in recognition of the fact that these values cannot be known with certainty. The meanings of the words "Lower," "Middle," and "Upper" are as follows: - A. "Lower" means that your EGR thinks the probablity is no more than 25% that the true value lies below it. - B. "Middle" means that your EGR thinks the probability is about equal that the true value lies either below it or above it. - C. "Upper" means that your EGR thinks the probablity is no more than 25% that the true value lies above it. Table 26: Shortage calculations - Computer Techs (Hardware & Software Support) | Wor | rkshoot for Ca | alculating Sho | tage or Su | rnluege of | One Occur | nation | | | |---|----------------|---|---|---|---|---|---|---| | EGR Name: | | alculating one | tages or Su | i piuses oi | One Occup | Jation | | | | | | ians (support special | ete) | | | | | | | Occupation SOC: | 15-1041 | ians (support special | 313) | | | | | | | · · · · · · · · · · · · · · · · · · · | 10 10-11 | | | | | | | | | A. Lower projection: | | | | | | | | | | Total, all industries in EGR | 2005 | 2000 | 2007 | 2222 | 2222 | 0040 | 0044 | 0040 | | Year | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | 2011 | 2012 | | Carryover from last year (+/-) | | 4 | -1 | -6 | -11 | -16 | -21 | -26 | | New demand during year | | 4 | 4 | 5 | 5 | 5 | 5 | 5 | | New production during year | | 12 | 12 | 12 | 12 | 12 | 12 | 12 | | Net migration during year | | -2 | -2 | -2 | -2 | -2 | -2 | -2 | | Net change during year | | -5 | -5 | -5 | -5 | -5 | -5 | -5 | | Carryover to next year (+/-) | 4 | -1 | -6 | -11 | -16 | -21 | -26 | -31 | | B. Middle projection: | | | | | | | | | | Total, all industries in EGR | | | | | | | | | | Year | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | 2011 | 2012 | | | | | | | | | | | | Carryover from last year (+/-) | | 9 | 8 | 8 | 8 | 8 | 8 | 8 | | Carryover from last year (+/-) New demand during year | | 9 | 9 | 8
10 | 8
10 | 8
10 | 8
10 | 8
10 | | <u> </u> | | | | | 10
12 | | | | | New demand during year | | 9 | 9 | 10 | 10 | 10 | 10 | 10 | | New demand during year New production during year | | 9 | 9
12 | 10
12 | 10
12 | 10
12 | 10
12 | 10
12 | | New demand during year
New production during year
Net migration during year | 9 | 9
12
-2 | 9
12
-2 | 10
12
-2 | 10
12
-2 | 10
12
-2 | 10
12
-2 | 10
12
-2 | | New demand during year New production during year Net migration during year Net change during year | 9 | 9
12
-2
-1 | 9
12
-2
-1 | 10
12
-2
0 | 10
12
-2
0 | 10
12
-2
0 | 10
12
-2
0 | 10
12
-2 | | New demand during year New production during year Net migration during year Net change during year Carryover to next year (+/-) | 9 | 9
12
-2
-1 | 9
12
-2
-1 | 10
12
-2
0 | 10
12
-2
0 | 10
12
-2
0 | 10
12
-2
0 | 10
12
-2 | | New demand during year New production during year Net migration during year Net change during year Carryover to next year (+/-) C. Upper projection: | 2005 | 9
12
-2
-1 | 9
12
-2
-1 | 10
12
-2
0 | 10
12
-2
0 | 10
12
-2
0 | 10
12
-2
0 | 10
12
-2 | | New demand during year New production during year Net migration during year Net change during year Carryover to next year (+/-) C. Upper projection: Total, all industries in EGR Year | | 9
12
-2
-1
8 | 9
12
-2
-1
8 | 10
12
-2
0
8 | 10
12
-2
0
8 | 10
12
-2
0
8 | 10
12
-2
0
8 | 10
12
-2
0
8 | | New demand during year New production during year Net migration during year Net change during year Carryover to next year (+/-) C. Upper projection: Total, all industries in EGR | | 9
12
-2
-1
8 | 9 12 -2 -1 8 | 10
12
-2
0
8 | 10
12
-2
0
8 | 10
12
-2
0
8 | 10
12
-2
0
8 | 10
12
-2
0
8 | | New demand during year New production during year Net migration during year Net change during year Carryover to next year (+/-) C. Upper projection: Total, all industries in EGR Year Carryover from last year (+/-) | | 9
12
-2
-1
8
2006 | 9
12
-2
-1
8
2007 | 10
12
-2
0
8
2008 | 10
12
-2
0
8
2009 | 10
12
-2
0
8
2010 | 10
12
-2
0
8
2011 | 10
12
-2
0
8
2012
43 | | New demand during year New production during year Net migration during year Net change during year Carryover to next year (+/-) C. Upper projection: Total, all industries in EGR Year Carryover from last year (+/-) New demand during year New production during year | | 9
12
-2
-1
8
2006 | 9
12
-2
-1
8
2007
17
15 | 10
12
-2
0
8
2008
22
15 | 10
12
-2
0
8
2009
27
15 | 10
12
-2
0
8
2010
32
15 | 10
12
-2
0
8
2011
37
15 | 10
12
-2
0
8
2012
43
15 | | New demand during year New production during year Net migration during year Net change during year Carryover to next year (+/-) C. Upper projection: Total, all industries in EGR Year Carryover from last year (+/-) New demand during year | | 9
12
-2
-1
8
2006
13
14 | 9
12
-2
-1
8
2007
17
15
12 | 10
12
-2
0
8
2008
22
15
12 | 10
12
-2
0
8
2009
27
15
12 | 10
12
-2
0
8
2010
32
15 | 10
12
-2
0
8
2011
37
15 | 10
12
-2
0
8
2012
43
15 | | New demand during year New production during year Net migration during year Net change during year Carryover to next year (+/-) C. Upper projection: Total, all industries in EGR Year Carryover from last year (+/-) New demand during year New production during year Net migration during year | | 9 12 -2 -1 8 2006 13 14 12 -2 | 9
12
-2
-1
8
2007
17
15
12
-2 | 10
12
-2
0
8
2008
22
15
12
-2 | 10
12
-2
0
8
2009
27
15
12
-2 | 10
12
-2
0
8
2010
32
15
12
-2 | 10
12
-2
0
8
2011
37
15
12
-2 | 2012
2012
43
15
12
-2 | - (1) A positive (+) carryover indicates a "shortage" of workers in this occupation. A negative (-) carryover indicates the opposite. - (2) This worksheet allows for "ranges" of estimates and projections in recognition of the fact that these values cannot be known with certainty. The meanings of the words "Lower," "Middle," and "Upper" are as follows: - A. "Lower" means that your EGR thinks the probablity is no more than 25% that the true value lies below it. - B. "Middle" means that your EGR thinks the probability is about equal that the true value lies either below it or above it. - C. "Upper" means that your EGR thinks the probablity is no more than 25% that the true value lies above it. Table 27: Shortage calculations - Industrial Engineering Techs | W | orksheet for Ca | Iculating Shor | tages or Su | roluses of | One Occur | ation | | | |---|-------------------------|------------------------|------------------|--|--|-----------------------|---|---| | | e: Region 10 | calating onor | tages or oa | i piases ei | One Occup | Jacion | | | | | e: Industrial Engineeri | na Techs | | | | | | | | Occupation SO | | <u>g</u> | | | | | | | | A. Lower projection: | | | | | | | | | | Total, all industries in EGR | | | | | | | | | | Year | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | 2011 | 2012 | | Carryover from last year (+/-) | | 3 | -2 | -8 | -15 | -22 | -29 | -36 | | New demand during year | | 3 | 3 | 2 | 2 | 2 | 2 | 2 | | New production during year | | 10 | 10 | 10 | 10 | 10 | 10 | 10 | | Net migration during year | | -2 | -2 | -2 | -2 | -2 | -2 | -2 | | Net change during year | | -5 | -5 | -7 | -7 | -7 | -7 | -7 | | Carryover to next year (+/-) | 3 | -2 | -8 | -15 | -22 | -29 | -36 | -43 | | B. Middle projection: | | | | | | | | | | Total, all industries in EGR | | | | | | | | | | Year | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | 2011 | 2012 | | Carryover from last year (+/-) | | 6 | 4 | 1 | -4 | -9 | -15 | -20 | | New demand during year | | 6 | 6 | 3 | 3 | 3 | 3 | (| | New production during year | | 10 | 10 | 10 | 10 | 10 | 10 | 10 | | Net migration during year | | -2 | -2 | -2 | -2 | -2 | -2 | -2 | | No. 4 also and a disconnection | | | | _ | -2 | | -2 | | | Net change during year | | -2 | -2 | <u>-</u> 5 | - <u>-</u> 2 | -5 | -5 | | | Net change during year Carryover to next year (+/-) | 6 | -2
4 | -2
1 | | | -5
-15 | | -{ | | | 6 | | | -5 | -5 | | -5 | -{ | | Carryover to next year (+/-) | 6 | | | -5
 -5 | | -5 | -{ | | Carryover to next year (+/-) C. Upper projection: | 2005 | | | -5 | -5 | | -5 | -{ | | Carryover to next year (+/-) C. Upper projection: Total, all industries in EGR | | 4 | 1 | -5
-4 | -5
-9 | -15 | -5
-20 | -t
-26
2012 | | Carryover to next year (+/-) C. Upper projection: Total, all industries in EGR Year | | 2006 | 2007 | -5
-4
2008 | -5
-9 | -15
2010 | -5
-20 | -{
-20
2012
-{ | | Carryover to next year (+/-) C. Upper projection: Total, all industries in EGR Year Carryover from last year (+/-) | | 2006
9 | 2007 10 | -5
-4
2008 | -5
-9
2009 7 | -15
2010 3 | -5
-20
2011
-1 | -{
-20
2012
-{ | | Carryover to next year (+/-) C. Upper projection: Total, all industries in EGR Year Carryover from last year (+/-) New demand during year | | 2006
9
9 | 2007
10
10 | -5
-4
2008
11
5 | -5
-9
2009
7
5 | -15
2010
3
5 | -5
-20
2011
-1
5 | -5
-26
2012
-5
5 | | Carryover to next year (+/-) C. Upper projection: Total, all industries in EGR Year Carryover from last year (+/-) New demand during year New production during year | | 2006
9
9
10 | 2007 10 10 10 | -5
-4
2008
11
5 | -5
-9
2009
7
5 | -15 2010 3 5 10 | -5
-20
2011
-1
5
10 | -t
-26 | | Carryover to next year (+/-) C. Upper projection: Total, all industries in EGR Year Carryover from last year (+/-) New demand during year New production during year Net migration during year | | 2006 9
9 9
10 -2 | 2007 10 10 10 -2 | -5
-4
2008
11
5
10
-2 | -5
-9
2009 7
5
10
-2 | -15 2010 3 5 10 -2 | -5
-20
2011
-1
5
10
-2 | -5
-26
2012
-5
5
10 | # (1) A positive (+) carryover indicates a "shortage" of workers in this occupation. A negative (-) carryover indicates the opposite. ⁽²⁾ This worksheet allows for "ranges" of estimates and projections in recognition of the fact that these values cannot be known with certainty. The meanings of the words "Lower," "Middle," and "Upper" are as follows: A. "Lower" means that your EGR thinks the probablity is no more than 25% that the true value lies below it. B. "Middle" means that your EGR thinks the probability is about equal that the true value lies either below it or above it. C. "Upper" means that your EGR thinks the probablity is no more than 25% that the true value lies above it. Table 28: Shortage calculations - First-Line Supervisors/Managers of Production & Operating Workers | Wo | orksheet for Ca | alculating Sh | nortage | s or Sur | pluses of (| One Occup | ation | | | |---|-----------------------|-----------------|--|---|---|---|---|--|--| | | e: Region 10 | <u> </u> | | | | | | | | | | : First-Line Supervis | ors/Managers of | Production | & Operatin | a Workers | | | | | | Occupation SOC | | | | | | | | | | | A. Lower projection: | | | | | | | | | | | Total, all industries in EGR | | | | | | | | | | | Year | 2005 | 2006 | 20 | 07 | 2008 | 2009 | 2010 | 2011 | 2012 | | Carryover from last year (+/-) | | | 3 | 8 | 13 | 20 | 27 | 34 | 41 | | New demand during year | | | 3 | 3 | 5 | 5 | 5 | 5 | 5 | | New production during year | | | 4 | 4 | 4 | 4 | 4 | 4 | 4 | | Net migration during year | | | -6 | -6 | -6 | -6 | -6 | -6 | -6 | | Net change during year | | | 5 | 5 | 7 | 7 | 7 | 7 | 7 | | Carryover to next year (+/-) | 3 | | 8 | 13 | 20 | 27 | 34 | 41 | 48 | | B. Middle projection: | _ | | | | | | | | | | Total, all industries in EGR | | | | | | | | | | | Year | 2005 | 2006 | 20 | 07 | 2008 | 2009 | 2010 | 2011 | 2012 | | Cormication from loof year (+1) | | | 40 | | | 4= | =- | | 0.2 | | Carryover from last year (+/-) | | | 10 | 22 | 35 | 47 | 59 | 71 | 83 | | New demand during year | | | 10 | 10 | 35
10 | 10 | 59
10 | 71
10 | | | | | | | | | | | | | | New demand during year | | | 10
4
-6 | 10
4
-6 | 10
4
-6 | 10
4
-6 | 10 | 10
4
-6 | 10
4
-6 | | New demand during year
New production during year | | | 10
4
-6
12 | New demand during year
New production during year
Net migration during year | 10 | | 10
4
-6 | 10
4
-6 | 10
4
-6 | 10
4
-6 | 10
4
-6 | 10
4
-6 | 10
4
-6
12 | | New demand during year New production during year Net migration during year Net change during year | 10 | | 10
4
-6
12 | New demand during year New production during year Net migration during year Net change during year Carryover to next year (+/-) | 10 | | 10
4
-6
12 | New demand during year New production during year Net migration during year Net change during year Carryover to next year (+/-) C. Upper projection: | 2005 | | 10
4
-6
12 | 10
4
-6
12
35 | 10
4
-6
12 | 10
4
-6
12 | 10
4
-6
12 | 10
4
-6
12 | 10
4
-6
12 | | New demand during year New production during year Net migration during year Net change during year Carryover to next year (+/-) C. Upper projection: Total, all industries in EGR | | 2006 | 10
4
-6
12
22 | 10
4
-6
12
35 | 10
4
-6
12
47 | 10
4
-6
12
59 | 10
4
-6
12
71 | 10
4
-6
12
83 | 10
4
-6
12
95 | | New demand during year New production during year Net migration during year Net change during year Carryover to next year (+/-) C. Upper projection: Total, all industries in EGR Year | | 2006 | 10
4
-6
12
22 | 10
4
-6
12
35 | 10
4
-6
12
47 | 10
4
-6
12
59 | 10
4
-6
12
71 | 10
4
-6
12
83 | 10
4
-6
12
95
2012 | | New demand during year New production during year Net migration during year Net change during year Carryover to next year (+/-) C. Upper projection: Total, all industries in EGR Year Carryover from last year (+/-) | | 2006 | 10
4
-6
12
22
22 | 10
4
-6
12
35
07 | 10
4
-6
12
47
2008 | 10
4
-6
12
59
2009 | 10
4
-6
12
71
2010
84 | 10
4
-6
12
83
2011
101 | 10
4
-6
12
95
2012 | | New demand during year New production during year Net migration during year Net change during year Carryover to next year (+/-) C. Upper projection: Total, all industries in EGR Year Carryover from last year (+/-) New demand during year | | 2006 | 10
4
-6
12
22
22
20
15
15
4
-6 | 10
4
-6
12
35
07
32
16
4
-6 | 10
4
-6
12
47
2008
50
15
4
-6 | 10
4
-6
12
59
2009
67
15
4
-6 | 10
4
-6
12
71
2010
84
15
4
-6 | 10
4
-6
12
83
2011
101
15
4
-6 | 10
4
-6
12
95
2012
118
15
4
-6 | | New demand during year New production during year Net migration during year Net change during year Carryover to next year (+/-) C. Upper projection: Total, all industries in EGR Year Carryover from last year (+/-) New demand during year New production during year | | 2006 | 10
4
-6
12
22
22
20
15
15
4
-6
17 | 10
4
-6
12
35
07
32
16
4
-6
18 | 10
4
-6
12
47
2008
50
15
4
-6 | 10
4
-6
12
59
2009
67
15
4
-6 | 10
4
-6
12
71
2010
84
15 | 10
4
-6
12
83
2011
101
15
4 | 10
4
-6
12
95
2012
118
15
4
-6 | | New demand during year New production during year Net migration during year Net change during year Carryover to next year (+/-) C. Upper projection: Total, all industries in EGR Year Carryover from last year (+/-) New demand during year New production during year Net migration during year | | 2006 | 10
4
-6
12
22
22
20
15
15
4
-6 | 10
4
-6
12
35
07
32
16
4
-6 | 10
4
-6
12
47
2008
50
15
4
-6 | 10
4
-6
12
59
2009
67
15
4
-6 | 10
4
-6
12
71
2010
84
15
4
-6 | 10
4
-6
12
83
2011
101
15
4
-6 | 12
95
2012
118
15
4
-6 | # (1) A positive (+) carryover indicates a "shortage" of workers in this occupation. A negative (-) carryover indicates the opposite. ⁽²⁾ This worksheet allows for "ranges" of estimates and projections in recognition of the fact that these values cannot be known with certainty. The meanings of the words "Lower," "Middle," and "Upper" are as follows: A. "Lower" means that your EGR thinks the probablity is no more than 25% that the true value lies below it. B. "Middle" means that your EGR thinks the probability is about equal that the true value lies either below it or above it. C. "Upper" means that your EGR thinks the probablity is no more than 25% that the true value lies above it. ##
Section V: Location and Significance of Critical Skills Gaps Results from the online survey conducted with 70+ employers representing the sectors of health care, manufacturing and logistics, indicated the following regarding critical skills gaps. Skills sets identified by the manufacturing/logistics respondents that were both critical and in shortage were as follows: - Computer/Technology - Supervisory Skills - Employability Skills - Mathematics/Measurements Skills sets identified by the health care respondents that were both critical and in shortage were as follows: - Employability Skills - Oral Communication Skills (Including Second Language Proficiency) - Supervisory Skills - Teamwork During the employer focus group held on October 25, 2005, critical skills information was collected from participating employers. When employers came back together as a large group, the Work Team engaged participants in an activity to identify the Top 5 skills sets needed relative to importance in the workplace and the Top 5 skills sets that were in shortage in both applicants and incumbent workers. Participants worked in small groups and then reported their findings to their peers. The list of skills from which employers could choose to form their rankings, which was developed from consultation with research sources including O*Net and WorkKeys, was as follows: - Working in Teams - Using Technology and Information Systems - Math Skills - Reading Skills - Learning, Understanding and Applying Information - Developing Positive Attitude toward Change - Communicating Effectively in English - Thinking Critically to Solve Problems - Reading and Using Technical Documents & Diagrams - Employability Skills (Attendance, Timeliness, etc.) - Installation, Maintenance, & Repair - Quality Control/Continuous Improvement - Supervisory Skills - Ability to Effectively Listen All employers reported that the following skills sets were most important in the #### workplace: - Employability Skills (Attendance, Timeliness, etc.) - Using Technology and Information Systems - Math Skills - Thinking Critically to Solve Problems - Quality Control/Continuous Improvement Health Care employers marked two other skills sets as very important that were different #### from the collective ranking: - Supervisory Skills - Ability to Effectively Listen When asked to identify the skills sets that were currently in shortage in both applicants and incumbent workers, employers named the following list: - Using Technology and Information Systems - Math Skills (#1 skills deficiency listed for EGR 10 in ERISS) - Employability Skills (Attendance, Timeliness, etc.) - Learning, Understanding & Applying Information - Developing Positive Attitude Toward Change - Thinking Critically to Solve Problems - Reading & Using Technical Documents & Diagrams - Ability to Effectively Listen It is compelling to note that employers identified 60% + of skills in shortage as those they deemed to be most important for an efficient, profitable workforce. This anecdotal information is consistent with the results from the ERISS survey of employers conducted by the IDWD in conjunction with this project. It is also noteworthy that skills gaps were consistent across both industry sectors. Employers clearly voiced a need for workers who come to the job site with a strong set of basic aptitudes which may then be expanded in whatever clinical and/or technical direction is necessary for a particular task. If skills gaps are not ameliorated to make available a more capable workforce, employers made the following predictions regarding the status of economic development in the region: - If the employee base does not increase its technical prowess, more and more business will revert to China. There are still specialized tasks that the US retains proficiency over the global market to perform; will lose competitive advantage if technological skills are not improved. - The trained, skilled workforce is aging; must take steps now to replace said expertise. - Engineers are not affordable; companies must look globally to find shop floor process engineers. - Overtime paid to accommodate occupation shortages not only increases overall product price; also pulls management onto floor and reduces office productivity and quality control capacity. - Business will leave Indiana and either go overseas or another state in which workforce is better prepared to meet companies' needs. - To accommodate shortage of workers, companies have developed alliances with trustworthy competitors and share work flow as needed. - US manufacturing will continue to develop its capacity to produce niche products low volume, high return, with the need to always be flexible and accommodate the customers' needs – this takes a skilled workforce! - Low and/or unrealistic work ethic contributes to occupation shortages companies are reaching out to prospective employees in high school through mentoring programs designed to inform students about the realities of work life. # Section VI: Regional Consortium and Industry Partner Engagement This section outlines the efforts made to ensure that this process incorporated regional stakeholders from key industries. All of Region 10's various stakeholders were provided with opportunities to give input towards selection of key industries and identification of key occupations and skill sets. The methods used to promote regional involvement are outlined below. ### **Development of Consortium List** In order to build a representative consortium of employers representing the health care, manufacturing and logistics sectors, a number of existing lists were reviewed and companies were culled from said lists to for the Consortium List. Existing lists reviewed included the following: - Southern Indiana Chamber of Commerce Directory - Southern Indiana Economic Development Council Directories - ERISS Survey List - Scott County Economic Development Corporation Listings - Washington County Economic Growth Partnership Listings - Harrison County Chamber of Commerce Listings - Crawford County Economic Development Council Listings - WorkOne Southern 7 Top 100 Listing & Satisfaction Survey Mail List Companies included on the Consortium List were balanced, as closely as possible, to ensure ample representation from all sectors across all counties in EGR 10. Additionally, special attention was given to include those companies who had expressed interest and/or had participated in WorkOne and Southern 7 projects in the past, to ensure that those employers already engaged in workforce development activities could serve as the core for further development of workforce partners in this initiative. #### Participation of Core Team Key participants in the SSI process have included members of our Core Team, which is comprised by industry sector representatives, higher education representatives, and economic development professionals from the counties represented in EGR 10. The Core Team was integral in determining the initial course of this project at our Industry Sector Selection Workshop, held on September 13, 2005 (See Appendix C for list of key industry employers). Additionally, the members have assisted in the identification of key employers to be included in this project. They have been involved in all aspects of Phase 1 project development and were well represented at our Phase 1 "Findings" meeting on October 31, 2005, as represented by the number of signatories included on the Report Cover Sheet. #### Introductory Interviews After introductory letters were disseminated to all consortium employers, telephone interviews were attempted to reiterate the importance of this initiative and to encourage employers to become involved from the project's inception. Emphasis was placed during the interview on the fact that solutions derived from the project development process were to be demand-driven and applicable to employers' specific needs. A telephone script was designed and used by those individuals conducting the telephone interviews to ensure consistency of message and professional delivery. The staff of the Ivy Tech Office of Corporate and Continuing Education was engaged to perform the interviews. #### **Employer Updates** Periodic updates were sent to employers and key players, either via e-mail or US mail to ensure that all participants were kept abreast of the project's progress and upcoming opportunities for employer engagement. An example of such an update is attached. #### Occupation and Skills Gaps Survey using Survey Monkey A brief survey was designed to further glean information from employers regarding their perceptions of occupation and skills gaps in the Health Care and Manufacturing/Logistics industries. Information from the research performed to both identify sectors to study and further identify occupation and skills gaps empirically was incorporated into the construction of survey questions. Using Survey Monkey, a basic online survey design and distribution tool, the Work Team developed an instrument that directed the employer's survey experience depending upon their industry sector. The two tracks in survey design mirrored each other to provide consistency among survey respondents' experience. For those employers and key contacts whose e-mail address was available, surveys were distributed via Survey Monkey with an explanatory cover letter and the Southern 7 Workforce Investment e-mail as the identifying element to encourage participation. #### Collaboration with Greater Louisville, Inc. GLI brings substantial resources to this project and is a natural partner for EGR 10 as we evaluate the workforce needs not only for our region, but for the labor shed in which we reside. GLI has already been focusing on a strategic skills strategy on the KY side of the river, it's just called Business Networks instead. This is a demand driven strategy where businesses lead from the planning to the implementation of sector
strategies. The networks and their composition vary over time - they change over time to reflect the economy. Currently GLI has 9 networks: Health, IT, Logistics, Manufacturing, Customer Contact Centers, Agribusiness, Arts & Cultural Attractions, CIO Roundtable, and the Hire Education Forum which consists of post-secondary institutions. Since 1999, approximately \$1million per year has been spent on attraction, expansion and business network activities for the 24 county regional area - this includes Southern Indiana. Southern Indiana businesses are already taking advantage of these resources since it does not matter to them as to where the political jurisdictions begin or end. Instead of duplicating efforts on both sides of the river, we are exploring the opportunity to embrace our interdependence upon each other for the betterment of employers in EGR 10 and beyond. The partnership that we are exploring will unify our approach to workforce initiatives so that we may market to the region's businesses with one voice, one solution and multiple funding streams. #### Focus Group #1 re: Occupation and Skills Gaps Employers met at Indiana University Southeast on Tuesday, October 25, 2005 from 9-11 a.m. to discuss the issues pertinent to the identification of Occupation and Skills Gaps in EGR 10. After introductions and a brief synopsis of the research that led to the selection of the industries included in this project, the employers split into two groups – one for Health Care employers and one for Manufacturing/Logistics employers. Each group had its own facilitator and used the same questions to discuss the gaps in certain critical occupations that their industry was experiencing. Questions asked were as follows: - 9. Tell me about current and future trends in your industry. - 10. What are the greatest challenges that your industry is experiencing? - 11. What do you perceive are critical occupations, both now and in the future? - 12. Where do the employees come from who fill these critical occupations? - 13. What shortages are you experiencing now in these critical occupations? - 14. Describe the impact of said shortages, i.e. loss in production, number of days understaffed, etc. (ref. chart re: time to fill positions) - 15. What occupation shortages do you perceive for the future? - 16. Why do you think this is happening? When employers came back together as a large group, the Work Team engaged participants in an activity to identify the Top 5 skills sets needed relative to importance in the workplace and the Top 5 skills sets that were in shortage in both applicants and incumbent workers. Participants worked in small groups and then reported their findings to their peers. The list of skills from which employers could choose to form their rankings, which was developed from consultation with research sources including O*Net and WorkKeys, was as follows: - Working in Teams - Using Technology and Information Systems - Math Skills - Reading Skills - Learning, Understanding and Applying Information - Developing Positive Attitude toward Change - Communicating Effectively in English - Thinking Critically to Solve Problems - Reading and Using Technical Documents & Diagrams - Employability Skills (Attendance, Timeliness, etc.) - Installation, Maintenance, & Repair - Quality Control/Continuous Improvement - Supervisory Skills - Ability to Effectively Listen **APPENDIX A - EMPLOYMENT & WAGES DATA** Table A 1: Region 10 Top 25 Industry Concentrations, 3 Digit NAICS | | Region 10 Top 25 Ind | Employment | Share of | Growth 200 | 01 - 2004 | |-------|--|------------|------------|------------|-----------| | NAICS | Industry | 2004 | Total 2004 | New Jobs | % Growth | | 722 | Food Services and Drinking Places | 7,830 | 7.8% | 528 | 7.2% | | 611 | Educational Services | 7,682 | 7.7% | 638 | 9.1% | | 622 | Hospitals | 4,137 | 4.1% | 400 | 10.7% | | 561 | Administrative and Support Services | 4,044 | 4.0% | 585 | 16.9% | | 238 | Specialty Trade Contractors | 3,462 | 3.5% | 69 | 2.0% | | 452 | General Merchandise Stores | 3,403 | 3.4% | 141 | 4.3% | | 621 | Ambulatory Health Care Services | 3,267 | 3.3% | 236 | 7.8% | | 336 | Transportation Equipment Manufacturing | 3,160 | 3.2% | -129 | -3.9% | | 484 | Truck Transportation | 3,032 | 3.0% | 38 | 1.3% | | 713 | Amusement, Gambling, and Recreation Industries | 2,713 | 2.7% | -51 | -1.8% | | 623 | Nursing and Residential Care Facilities | 2,640 | 2.6% | 50 | 1.9% | | 445 | Food and Beverage Stores | 2,636 | 2.6% | -252 | -8.7% | | 921 | Executive, Legislative, and Other General Government Support | 2,626 | 2.6% | -47 | -1.7% | | 337 | Furniture and Related Product Manufacturing | 2,392 | 2.4% | -718 | -23.1% | | 326 | Plastics and Rubber Products Manufacturing | 2,335 | 2.3% | -109 | -4.5% | | 321 | Wood Product Manufacturing | 2,165 | 2.2% | 88 | 4.2% | | 311 | Food Manufacturing | 2,053 | 2.1% | -160 | -7.2% | | 441 | Motor Vehicle and Parts Dealers | 1,996 | 2.0% | 24 | 1.2% | | 541 | Professional, Scientific, and Technical Services | 1,955 | 2.0% | -16 | -0.8% | | 423 | Merchant Wholesalers, Durable Goods | 1,839 | 1.8% | 137 | 8.1% | | 522 | Credit Intermediation and Related Activities | 1,816 | 1.8% | 183 | 11.2% | | 926 | Administration of Economic Programs | 1,674 | 1.7% | -1,178 | -41.3% | | 333 | Machinery Manufacturing | 1,671 | 1.7% | -215 | -11.4% | | 332 | Fabricated Metal Product Manufacturing | 1,576 | 1.6% | -412 | -20.7% | | 323 | Printing and Related Support Activities | 1,484 | 1.5% | -119 | -7.4% | | | All Other Industry | 22,400 | 22.4% | 171 | 0.8% | | | Total Employment | 99,970 | | | | Source: Indiana Department of Workforce Development, U.S. Bureau of Labor Statistics, Covered Employment and Wages (CEW). Table A 2: Major Industry (2 Digit NAICS) Average Annual Salary - Sorted by Wage | Major Industry (2-Digit NAICS) Average Annual Salary Sorted by 2004 Wage | | | | | | | | | |--|--|-------------------------|----------|----|-----------------|----|---------|--------| | | | Avg. Annual Avg. Annual | | | wg. Annual | | | % | | NAICS | Industry | W | age 2004 | 1 | Wage 2001 Chang | | | Change | | 22 | Utilities | \$ | 50,575 | \$ | 46,580 | \$ | 3,995 | 8.6% | | 55 | Management of Companies and Enterprises | \$ | 47,983 | | N/A | | N/A | N/A | | 52 | Finance and Insurance | \$ | 38,771 | \$ | 33,487 | \$ | 5,284 | 15.8% | | 31-33 | Manufacturing | \$ | 36,896 | \$ | 32,703 | \$ | 4,193 | 12.8% | | 21 | Mining | \$ | 36,849 | \$ | 34,945 | \$ | 1,904 | 5.4% | | 42 | Wholesale Trade | \$ | 36,568 | \$ | 30,438 | \$ | 6,130 | 20.1% | | 48-49 | Transportation and Warehousing | \$ | 35,750 | \$ | 34,167 | \$ | 1,583 | 4.6% | | 54 | Professional, Scientific, and Technical Services | \$ | 32,778 | \$ | 33,780 | \$ | (1,002) | -3.0% | | 62 | Health Care and Social Services | \$ | 32,359 | \$ | 28,800 | \$ | 3,559 | 12.4% | | 23 | Construction | \$ | 32,341 | \$ | 31,177 | \$ | 1,164 | 3.7% | | 61 | Educational Services | \$ | 30,910 | \$ | 30,194 | \$ | 716 | 2.4% | | 92 | Public Administration | \$ | 30,809 | \$ | 26,576 | \$ | 4,233 | 15.9% | | 51 | Information | \$ | 26,985 | \$ | 25,562 | \$ | 1,423 | 5.6% | | 71 | Arts, Entertainment, and Recreation | \$ | 25,864 | \$ | 23,058 | \$ | 2,806 | 12.2% | | 53 | Real Estate and Rental and Leasing | \$ | 22,654 | \$ | 20,823 | \$ | 1,831 | 8.8% | | 44-45 | Retail Trade | \$ | 20,527 | \$ | 18,629 | \$ | 1,898 | 10.2% | | 56 | Administrative and Support and Waste Management and Remediation Services | \$ | 20,424 | \$ | 18,978 | \$ | 1,446 | 7.6% | | 81 | Other Services(Except Public Administration) | \$ | 20,075 | \$ | 18,547 | \$ | 1,528 | 8.2% | | 11 | Agriculture, Forestry, Fishing and Hunting | \$ | 18,986 | | N/A | | N/A | N/A | | 72 | Accommodation and Food Services | \$ | 11,020 | \$ | 10,257 | \$ | 763 | 7.4% | | | All Industries - Region 10 | \$ | 29, 232 | \$ | 26,759 | \$ | 2,473 | 9.2% | N/A = This item is not available. This is due to non-disclosure requirements, or because a calculation could not be created. Data sources: Indiana Business Research Center based on ES202 data, U.S. Bureau of Labor Statistics Table A 3: Major Industry Average Annual Salary - Sorted by Wage Growth | Major Industry (2-Digit NAICS) Average Annual Salary Sorted by Wage Growth, 2001 - 2004 | | | | | | | | | |---|--|-------------------------|----------|----|------------|----|---------|--------| | | | Avg. Annual Avg. Annual | | | vg. Annual | | | % | | NAICS | Industry | W | age 2004 | ٧ | Wage 2001 | | hange | Change | | 42 | Wholesale Trade | \$ | 36,568 | \$ | 30,438 | \$ | 6,130 | 20.1% | | 92 | Public Administration | \$ | 30,809 | \$ | 26,576 | \$ | 4,233 | 15.9% | | 52 | Finance and Insurance | \$ | 38,771 | \$ | 33,487 | \$ | 5,284 | 15.8% | | 31-33 | Manufacturing | \$ | 36,896 | \$ | 32,703 | \$ | 4,193 | 12.8% | | 62 | Health Care and Social Services | \$ | 32,359 | \$ | 28,800 | \$ | 3,559 | 12.4% | | 71 | Arts, Entertainment, and Recreation | \$ | 25,864 | \$ | 23,058 | \$ | 2,806 | 12.2% | | 44-45 | Retail Trade | \$ | 20,527 | \$ | 18,629 | \$ | 1,898 | 10.2% | | 53 | Real Estate and Rental and Leasing | \$ | 22,654 | \$ | 20,823 | \$ | 1,831 | 8.8% | | 22 | Utilities | \$ | 50,575 | \$ | 46,580 | \$ | 3,995 | 8.6% | | 81 | Other Services(Except Public Administration) | \$ | 20,075 | \$ | 18,547 | \$ | 1,528 | 8.2% | | 56 | Administrative and Support and Waste Management and Remediation Services | \$ | 20,424 | \$ | 18,978 | \$ | 1,446 | 7.6% | | 72 | Accommodation and Food Services | \$ | 11,020 | \$ | 10,257 | \$ | 763 | 7.4% | | 51 | Information | \$ | 26,985 |
\$ | 25,562 | \$ | 1,423 | 5.6% | | 21 | Mining | \$ | 36,849 | \$ | 34,945 | \$ | 1,904 | 5.4% | | 48-49 | Transportation and Warehousing | \$ | 35,750 | \$ | 34,167 | \$ | 1,583 | 4.6% | | 23 | Construction | \$ | 32,341 | \$ | 31,177 | \$ | 1,164 | 3.7% | | 61 | Educational Services | \$ | 30,910 | \$ | 30,194 | \$ | 716 | 2.4% | | 54 | Professional, Scientific, and Technical Services | \$ | 32,778 | \$ | 33,780 | \$ | (1,002) | -3.0% | | 55 | Management of Companies and Enterprises | \$ | 47,983 | | N/A | | N/A | N/A | | 11 | Agriculture, Forestry, Fishing and Hunting | \$ | 18,986 | | N/A | | N/A | N/A | | | Average - All Firms | \$ | 29, 232 | \$ | 26,759 | \$ | 2,473 | 9.2% | N/A = This item is not available. This is due to non-disclosure requirements, or because a calculation could not be created. Data sources: Indiana Business Research Center based on ES202 data, U.S. Bureau of Labor Statistics Table A 4: Industry (3-Digit NAICS) Average Annual Salary - Sorted by Wage | | Table A 4: Industry (3-Digit NAICS) Avera | | | | • • | | |-------|---|-----|-----------|------|-----------|--------| | | Industry (3-Digit NAICS) Avo
Sorted by 2004 | _ | | Sala | ary | | | | | Ανç | g. Annual | Av | g. Annual | % | | NAICS | Industry | Wa | ge 2004 | W | age 2001 | Change | | 525 | Funds, Trusts, and Other Financial | \$ | 109,809 | \$ | 72,378 | 51.7% | | | Vehicles Securities, Commodity Contracts, and | | | | | | | 523 | Other Financial Investments and Related Activities | \$ | 71,765 | \$ | 85,458 | -16.0% | | 325 | Chemical Manufacturing | \$ | 60,604 | \$ | 53,041 | 14.3% | | 221 | Utilities | \$ | 50,575 | \$ | 46,580 | 8.6% | | 334 | Computer and Electronic Product Manufacturing | \$ | 50,106 | \$ | 50,445 | -0.7% | | 928 | National Security and International Affairs | \$ | 49,294 | \$ | 38,818 | 27.0% | | 517 | Telecommunications | \$ | 48,856 | \$ | 41,532 | 17.6% | | 551 | Management of Companies and Enterprises | \$ | 47,983 | | N/A | N/A | | 925 | Administration of Housing Programs, Urban Planning, and Community Development | \$ | 47,429 | \$ | 31,140 | 52.3% | | 621 | Ambulatory Health Care Services | \$ | 44,174 | \$ | 38,678 | 14.2% | | 237 | Heavy and Civil Engineering Construction | \$ | 44,009 | \$ | 41,053 | 7.2% | | 331 | Primary Metal Manufacturing | \$ | 42,653 | \$ | 36,876 | 15.7% | | 327 | Nonmetallic Mineral Product Manufacturing | \$ | 41,740 | \$ | 34,237 | 21.9% | | 491 | Postal Service | \$ | 41,604 | \$ | 36,716 | 13.3% | | 424 | Merchant Wholesalers, Nondurable Goods | \$ | 40,782 | \$ | 30,018 | 35.9% | | 524 | Insurance Carriers and Related Activities | \$ | 39,606 | \$ | 33,653 | 17.7% | | 311 | Food Manufacturing | \$ | 39,410 | \$ | 33,893 | 16.3% | | 322 | Paper Manufacturing | \$ | 38,158 | \$ | 31,621 | 20.7% | | 336 | Transportation Equipment Manufacturing | \$ | 37,474 | \$ | 35,416 | 5.8% | | 333 | Machinery Manufacturing | \$ | 36,946 | \$ | 33,525 | 10.2% | | 212 | Mining (except Oil and Gas) | \$ | 36,837 | | N/A | N/A | | 332 | Fabricated Metal Product Manufacturing | \$ | 36,087 | \$ | 33,187 | 8.7% | | 323 | Printing and Related Support Activities | \$ | 35,753 | \$ | 33,508 | 6.7% | | 423 | Merchant Wholesalers, Durable Goods | \$ | 35,505 | \$ | 31,265 | 13.6% | | 522 | Credit Intermediation and Related Activities | \$ | 35,312 | \$ | 30,419 | 16.1% | | 926 | Administration of Economic Programs | \$ | 34,737 | \$ | 27,701 | 25.4% | | 922 | Justice, Public Order, and Safety Activities | \$ | 34,641 | \$ | 32,746 | 5.8% | | 337 | Furniture and Related Product Manufacturing | \$ | 34,302 | \$ | 27,962 | 22.7% | | 484 | Truck Transportation | \$ | 34,266 | \$ | 31,366 | 9.2% | | 425 | Wholesale Electronic Markets and Agents and Brokers | \$ | 32,798 | \$ | 26,431 | 24.1% | | 541 | Professional, Scientific, and Technical Services | \$ | 32,778 | \$ | 33,780 | -3.0% | | 441 | Motor Vehicle and Parts Dealers | \$ | 32,723 | \$ | 30,060 | 8.9% | | 339 | Miscellaneous Manufacturing | \$ | 32,630 | \$ | 28,147 | 15.9% | | 622 | Hospitals | \$ | 32,563 | \$ | 28,678 | 13.5% | | 326 | Plastics and Rubber Products
Manufacturing | \$ | 32,466 | \$ | 28,298 | 14.7% | | 923 | Administration of Human Resource Programs | \$ | 31,810 | \$ | 30,084 | 5.7% | | 611 | Educational Services | \$ | 30,910 | \$ | 30,194 | 2.4% | | 488 | Support Activities for Transportation | \$ | 30,343 | \$ | 28,293 | 7.2% | | 321 | Wood Product Manufacturing | \$ | 30,246 | \$ | 27,646 | 9.4% | | 236 | Construction of Buildings | \$ | 30,000 | \$ | 29,589 | 1.4% | | 238 | Specialty Trade Contractors | \$ | 29,804 | \$ | 28,951 | 2.9% | Continued. | | Industry (3-Digit NAICS) Average Annual Salary Sorted by 2004 Wage (Continued) | | | | | | | | |---------|--|----|-------------------|----|-----------|--------|--|--| | | | | g. A nnual | Av | g. Annual | % | | | | NAICS | Industry | _ | ge 2004 | | age 2001 | Change | | | | 562 | Waste Management and Remediation | \$ | 29,502 | \$ | 27,050 | 9.1% | | | | 302 | Services | Ψ | 29,502 | φ | 27,050 | 9.170 | | | | 921 | Executive, Legislative, and Other General Government Support | \$ | 28,116 | \$ | 24,722 | 13.7% | | | | 492 | Couriers and Messengers | \$ | 27,130 | \$ | 25,898 | 4.8% | | | | 811 | Repair and Maintenance | \$ | 26,816 | \$ | 22,878 | 17.2% | | | | 446 | Health and Personal Care Stores | \$ | 26,527 | \$ | 22,302 | 18.9% | | | | 444 | Building Material and Garden Equipment and Supplies Dealers | \$ | 25,785 | \$ | 25,934 | -0.6% | | | | 924 | Administration of Environmental Quality Programs | \$ | 25,064 | \$ | 21,321 | 17.6% | | | | 623 | Nursing and Residential Care Facilities | \$ | 24,564 | \$ | 22,781 | 7.8% | | | | 493 | Warehousing and Storage | \$ | 24,282 | \$ | 17,154 | 41.6% | | | | 335 | Electrical Equipment, Appliance, and Component Manufacturing | \$ | 24,233 | \$ | 24,641 | -1.7% | | | | 531 | Real Estate | \$ | 23,792 | \$ | 20,200 | 17.8% | | | | 511 | Publishing Industries (except Internet) | \$ | 23,640 | \$ | 24,848 | -4.9% | | | | 442 | Furniture and Home Furnishings Stores | \$ | 22,992 | \$ | 22,373 | 2.8% | | | | 443 | Electronics and Appliance Stores | \$ | 22,518 | \$ | 19,954 | 12.8% | | | | 561 | Administrative and Support Services | \$ | 20,068 | \$ | 18,678 | 7.4% | | | | 113 | Forestry and Logging | \$ | 19,806 | | N/A | N/A | | | | 111 | Crop Production | \$ | 18,757 | | N/A | N/A | | | | 812 | Personal and Laundry Services | \$ | 17,616 | \$ | 16,609 | 6.1% | | | | 453 | Miscellaneous Store Retailers | \$ | 17,418 | \$ | 16,011 | 8.8% | | | | 711 | Performing Arts, Spectator Sports, and Related Industries | \$ | 17,186 | \$ | 15,149 | 13.4% | | | | 452 | General Merchandise Stores | \$ | 17,134 | \$ | 15,058 | 13.8% | | | | 519 | Other Information Services | \$ | 17,098 | \$ | 15,090 | 13.3% | | | | 451 | Sporting Goods, Hobby, Book, and Music Stores | \$ | 16,941 | \$ | 15,181 | 11.6% | | | | 447 | Gasoline Stations | \$ | 15,459 | \$ | 14,161 | 9.2% | | | | 445 | Food and Beverage Stores | \$ | 14,958 | \$ | 13,861 | 7.9% | | | | 814 | Private Households | \$ | 14,697 | \$ | 18,457 | -20.4% | | | | 813 | Religious, Grantmaking, Civic,
Professional, and Similar Organizations | \$ | 14,590 | \$ | 14,441 | 1.0% | | | | 515 | Broadcasting (except Internet) | \$ | 14,272 | \$ | 13,493 | 5.8% | | | | 448 | Clothing and Clothing Accessories Stores | \$ | 13,376 | \$ | 12,288 | 8.9% | | | | 721 | Accommodation | \$ | 12,473 | \$ | 11,475 | 8.7% | | | | 512 | Motion Picture and Sound Recording Industries | \$ | 11,840 | \$ | 20,176 | -41.3% | | | | 722 | Food Services and Drinking Places | \$ | 10,892 | \$ | 10,117 | 7.7% | | | | | | | | | | | | | N/A = This item is not available. This is due to non-disclosure requirements, or because a calculation could not be created. Data sources: Indiana Business Research Center based on ES202 data, U.S. Bureau of Labor Statistics Table A 5: Industry (3-Digit NAICS) Average Annual Salary - Sorted by Wage Growth | Industry (3-Digit NAICS) Average Annual Salary | | | | | | | | | |--|---|------------------------|------------------------|--------------|--|--|--|--| | | Sorted by Wage | | | | | | | | | | | Avg. Annual | Avg. Annual | % | | | | | | NAICS | Industry | Wage 2004 | Wage 2001 | Change | | | | | | 925 | Administration of Housing Programs, Urban Planning, and Community Development | \$ 47,429 | \$ 31,140 | 52.3% | | | | | | 525 | Funds, Trusts, and Other Financial
Vehicles | \$ 109,809 | \$ 72,378 | 51.7% | | | | | | 493 | Warehousing and Storage | \$ 24,282 | \$ 17,154 | 41.6% | | | | | | 424 | Merchant Wholesalers, Nondurable Goods | \$ 40,782 | \$ 30,018 | 35.9% | | | | | | 928 | National Security and International Affairs | \$ 49,294 | \$ 38,818 | 27.0% | | | | | | 926 | Administration of Economic Programs | \$ 34,737 | \$ 27,701 | 25.4% | | | | | | 425 | Wholesale Electronic Markets and Agents and Brokers | \$ 32,798 | \$ 26,431 | 24.1% | | | | | | 337 | Furniture and Related Product Manufacturing | \$ 34,302 | \$ 27,962 | 22.7% | | | | | | 327 | Nonmetallic Mineral Product Manufacturing | \$ 41,740 | \$ 34,237 | 21.9% | | | | | | 322 | Paper Manufacturing | \$ 38,158 | \$ 31,621 | 20.7% | | | | | | 446 | Health and Personal Care Stores | \$ 26,527 | \$ 22,302 | 18.9% | | | | | | 531 | Real Estate | \$ 23,792 | \$ 20,200 | 17.8% | | | | | | 524 | Insurance Carriers and Related Activities | \$ 39,606 | \$ 33,653 | 17.7% | | | | | | 517 | Telecommunications | \$ 48,856 | \$ 41,532 | 17.6% | | | | | | 924 | Administration of Environmental Quality
Programs | \$ 25,064 | \$ 21,321 | 17.6% | | | | | | 811 | Repair and Maintenance | \$ 26,816 | \$ 22,878 | 17.2% | | | | | |
311 | Food Manufacturing | \$ 39,410 | \$ 33,893 | 16.3% | | | | | | 522 | Credit Intermediation and Related Activities | \$ 35,312 | \$ 30,419 | 16.1% | | | | | | 339 | Miscellaneous Manufacturing | \$ 32,630 | \$ 28,147 | 15.9% | | | | | | 331 | Primary Metal Manufacturing | \$ 42,653 | \$ 36,876 | 15.7% | | | | | | 326 | Plastics and Rubber Products Manufacturing | \$ 32,466 | \$ 28,298 | 14.7% | | | | | | 325 | Chemical Manufacturing | \$ 60,604 | \$ 53,041 | 14.3% | | | | | | 621 | Ambulatory Health Care Services | \$ 44,174 | \$ 38,678 | 14.2% | | | | | | 452 | General Merchandise Stores | \$ 17,134 | \$ 15,058 | 13.8% | | | | | | 921 | Executive, Legislative, and Other General Government Support | \$ 28,116 | \$ 24,722 | 13.7% | | | | | | 423 | Merchant Wholesalers, Durable Goods | \$ 35,505 | \$ 31,265 | 13.6% | | | | | | 622 | Hospitals | \$ 32,563 | \$ 28,678 | 13.5% | | | | | | 711 | Performing Arts, Spectator Sports, and Related Industries | \$ 17,186 | \$ 15,149 | 13.4% | | | | | | 491 | Postal Service | \$ 41,604 | \$ 36,716 | 13.3% | | | | | | 519 | Other Information Services | \$ 17,098 | \$ 15,090 | 13.3% | | | | | | 443 | Electronics and Appliance Stores | \$ 22,518 | \$ 19,954 | 12.8% | | | | | | 451 | Sporting Goods, Hobby, Book, and Music Stores | \$ 16,941 | \$ 15,181 | 11.6% | | | | | | 333 | Machinery Manufacturing | \$ 36,946 | \$ 33,525 | 10.2% | | | | | | 321 | Wood Product Manufacturing | \$ 30,246 | \$ 27,646 | 9.4% | | | | | | 484 | Truck Transportation | \$ 34,266 | \$ 31,366 | 9.2% | | | | | | 562 | Gasoline Stations Waste Management and Remediation | \$ 15,459
\$ 29,502 | \$ 14,161
\$ 27,050 | 9.2% | | | | | | 441 | Services Motor Vehicle and Parts Dealers | \$ 32,723 | \$ 30.060 | 0.00/ | | | | | | 448 | Clothing and Clothing Accessories Stores | \$ 32,723 | \$ 30,060
\$ 12,288 | 8.9%
8.9% | | | | | | 453 | Miscellaneous Store Retailers | \$ 13,376
\$ 17,418 | \$ 12,288 | 8.8% | | | | | | 332 | | | | 8.7% | | | | | | ೨೨∠ | Fabricated Metal Product Manufacturing | \$ 36,087 | \$ 33,187 | ö. / ` | | | | | Continued. | | Industry (3-Digit NAICS) Average Annual Salary Sorted by Wage Growth (Continued) | | | | | | | | |---|--|----------|-----------|----|-----------|--------|--|--| | | | Av | g. Annual | Av | g. Annual | % | | | | NAICS | Industry | | age 2004 | | age 2001 | Change | | | | 721 | Accommodation | \$ | 12,473 | \$ | 11,475 | 8.7% | | | | 221 | Utilities | \$ | 50,575 | \$ | 46,580 | 8.6% | | | | 445 | Food and Beverage Stores | \$ | 14,958 | \$ | 13,861 | 7.9% | | | | 623 | Nursing and Residential Care Facilities | \$ | 24,564 | \$ | 22,781 | 7.8% | | | | 722 | Food Services and Drinking Places | \$ | 10,892 | \$ | 10,117 | 7.7% | | | | 561 | Administrative and Support Services | \$ | 20,068 | \$ | 18,678 | 7.4% | | | | 488 | Support Activities for Transportation | \$ | 30,343 | \$ | 28,293 | 7.2% | | | | 237 | Heavy and Civil Engineering Construction | \$ | 44,009 | \$ | 41,053 | 7.2% | | | | 323 | Printing and Related Support Activities | \$ | 35,753 | \$ | 33,508 | 6.7% | | | | 812 | Personal and Laundry Services | \$ | 17,616 | \$ | 16,609 | 6.1% | | | | 336 | Transportation Equipment Manufacturing | \$ | 37,474 | \$ | 35,416 | 5.8% | | | | 922 | Justice, Public Order, and Safety Activities | \$ | 34,641 | \$ | 32,746 | 5.8% | | | | 515 | Broadcasting (except Internet) | \$ | 14,272 | \$ | 13,493 | 5.8% | | | | 923 | Administration of Human Resource Programs | \$ | 31,810 | \$ | 30,084 | 5.7% | | | | 492 | Couriers and Messengers | \$ | 27,130 | \$ | 25,898 | 4.8% | | | | 238 | Specialty Trade Contractors | \$ | 29,804 | \$ | 28,951 | 2.9% | | | | 442 | Furniture and Home Furnishings Stores | \$ | 22,992 | \$ | 22,373 | 2.8% | | | | 611 | Educational Services | \$ | 30,910 | \$ | 30,194 | 2.4% | | | | 236 | Construction of Buildings | \$ | 30,000 | \$ | 29,589 | 1.4% | | | | 813 | Religious, Grantmaking, Civic, Professional, and Similar Organizations | \$ | 14,590 | \$ | 14,441 | 1.0% | | | | 444 | Building Material and Garden Equipment and Supplies Dealers | \$ | 25,785 | \$ | 25,934 | -0.6% | | | | 334 | Computer and Electronic Product Manufacturing | \$ | 50,106 | \$ | 50,445 | -0.7% | | | | 335 | Electrical Equipment, Appliance, and Component Manufacturing | \$ | 24,233 | \$ | 24,641 | -1.7% | | | | 541 | Professional, Scientific, and Technical Services | \$ | 32,778 | \$ | 33,780 | -3.0% | | | | 511 | Publishing Industries (except Internet) | \$ | 23,640 | \$ | 24,848 | -4.9% | | | | • | Securities, Commodity Contracts, and | <u> </u> | | _ | 2.,0.0 | ,0 | | | | 523 | Other Financial Investments and Related | \$ | 71,765 | \$ | 85,458 | -16.0% | | | | | Activities | ľ | , | Ť | , | | | | | 814 | Private Households | \$ | 14,697 | \$ | 18,457 | -20.4% | | | | 512 | Motion Picture and Sound Recording Industries | \$ | 11,840 | \$ | 20,176 | -41.3% | | | | 551 | Management of Companies and Enterprises | \$ | 47,983 | | N/A | N/A | | | | 212 | Mining (except Oil and Gas) | \$ | 36,837 | | N/A | N/A | | | | 113 | Forestry and Logging | \$ | 19,806 | | N/A | N/A | | | | 111 | Crop Production | \$ | 18,757 | | N/A | N/A | | | 111 Crop Production \$ 18,757 N/A N/A N/A = This item is not available. This is due to non-disclosure requirements, or because a calculation could not be created. Data sources: Indiana Business Research Center based on ES202 data, U.S. Bureau of Labor Statistics Table A 6: Region 10 Industry Job Creation - Ranked by New Jobs | R | egion 10 Industry Job Creation - Ranked by Nev | v Jobs 2001 | - 2004 | |-------|---|-------------|------------| | | | Job | Percentage | | NAICS | Industry | Growth | Growth | | | Educational Services | 638 | 9.1% | | 561 | Administrative and Support Services | 585 | 16.9% | | 722 | Food Services and Drinking Places | 528 | 7.2% | | 622 | Hospitals | 400 | 10.7% | | 621 | Ambulatory Health Care Services | 236 | 7.8% | | 236 | Construction of Buildings | 184 | 18.1% | | 522 | Credit Intermediation and Related Activities | 183 | 11.2% | | 334 | Computer and Electronic Product Manufacturing | 178 | 28.7% | | 424 | Merchant Wholesalers, Nondurable Goods | 147 | 28.4% | | 452 | General Merchandise Stores | 141 | 4.3% | | 423 | Merchant Wholesalers, Durable Goods | 137 | 8.1% | | 524 | Insurance Carriers and Related Activities | 133 | 15.9% | | 493 | Warehousing and Storage | 102 | 85.7% | | 447 | Gasoline Stations | 92 | 9.3% | | 321 | Wood Product Manufacturing | 88 | 4.2% | | 238 | Specialty Trade Contractors | 69 | 2.0% | | 444 | Building Material and Garden Equipment and Supplies Dealers | 66 | 6.5% | | 237 | Heavy and Civil Engineering Construction | 65 | 6.9% | | 446 | Health and Personal Care Stores | 63 | 8.2% | | 331 | Primary Metal Manufacturing | 55 | 30.8% | | 623 | Nursing and Residential Care Facilities | 50 | 1.9% | | 531 | Real Estate | 48 | 7.4% | | 212 | Mining (except Oil and Gas) | 47 | 10.6% | | 492 | Couriers and Messengers | 46 | 18.7% | | 484 | Truck Transportation | 38 | 1.3% | Source: Indiana Department of Workforce Development, U.S. Bureau of Labor Statistics, Covered Employment and Wages (CEW). Table A 7: Region 10 Job Creation - Ranked by Percentage Growth | Region | 10 Industry Job Creation - Ranked by Percent | age Growth | 2001 - 2004 | |--------|---|------------|-------------| | | | Job | Percentage | | NAICS | Industry | Growth | Growth | | 493 | Warehousing and Storage | 102 | 85.7% | | 525 | Funds, Trusts, and Other Financial Vehicles | 7 | 43.5% | | 523 | Securities, Commodity Contracts, and Other Financial Investments and Related Activities | 33 | 38.5% | | 331 | Primary Metal Manufacturing | 55 | 30.8% | | 334 | Computer and Electronic Product Manufacturing | 178 | 28.7% | | 424 | Merchant Wholesalers, Nondurable Goods | 147 | 28.4% | | 562 | Waste Management and Remediation Services | 28 | 21.9% | | 492 | Couriers and Messengers | 46 | 18.7% | | 236 | Construction of Buildings | 184 | 18.1% | | 925 | Administration of Housing Programs, Urban Planning, and Community Development | 2 | 17.1% | | 561 | Administrative and Support Services | 585 | 16.9% | | 524 | Insurance Carriers and Related Activities | 133 | 15.9% | | 335 | Electrical Equipment, Appliance, and Component Manufacturing | 34 | 14.9% | | 522 | Credit Intermediation and Related Activities | 183 | 11.2% | | 712 | Museums, Historical Sites, and Similar Institutions | 8 | 11.0% | | 622 | Hospitals | 400 | 10.7% | | 212 | Mining (except Oil and Gas) | 47 | 10.6% | | 711 | Performing Arts, Spectator Sports, and Related Industries | 21 | 10.0% | | 447 | Gasoline Stations | 92 | 9.3% | | 611 | Educational Services | 638 | 9.1% | | 519 | Other Information Services | 17 | 8.4% | | 446 | Health and Personal Care Stores | 63 | 8.2% | | 423 | Merchant Wholesalers, Durable Goods | 137 | 8.1% | | 621 | Ambulatory Health Care Services | 236 | 7.8% | | 531 | Real Estate | 48 | 7.4% | Source: Indiana Department of Workforce Development, U.S. Bureau of Labor Statistics, Covered Employment and Wages (CEW). Table A 8: Region 10 Top 25 Growth in Number of Establishments | | Fastest Growth: Number of Establishments | | | | | | | | | |-------|--|-------------------|----------------|--------|--|--|--|--|--| | | | n 10: 2001 - 2004 | | | | | | | | | | 1 , 3 | | Establishments | % | | | | | | | NAICS | Industry | 2004 | 2001 | Growth | | | | | | | 493 | Warehousing and Storage | 11 | 5 | 120.0% | | | | | | | 212 | Mining (except Oil and Gas) | 25 | 19 | 31.6% | | | | | | | 424 | Merchant Wholesalers, Nondurable Goods | 85 | 65 | 30.8% | | | | | | | 492 | Couriers and Messengers |
13 | 10 | 30.0% | | | | | | | 423 | Merchant Wholesalers, Durable Goods | 211 | 163 | 29.4% | | | | | | | 331 | Primary Metal Manufacturing | 5 | 4 | 25.0% | | | | | | | 339 | Miscellaneous Manufacturing | 17 | 14 | 21.4% | | | | | | | 531 | Real Estate | 162 | 134 | 20.9% | | | | | | | 561 | Administrative and Support Services | 238 | 199 | 19.6% | | | | | | | 621 | Ambulatory Health Care Services | 373 | 318 | 17.3% | | | | | | | 452 | General Merchandise Stores | 51 | 44 | 15.9% | | | | | | | 311 | Food Manufacturing | 26 | 23 | 13.0% | | | | | | | 236 | Construction of Buildings | 211 | 187 | 12.8% | | | | | | | 611 | Educational Services | 106 | 94 | 12.8% | | | | | | | 924 | Administration of Environmental Quality Programs | 18 | 16 | 12.5% | | | | | | | 334 | Computer and Electronic Product Manufacturing | 9 | 8 | 12.5% | | | | | | | 335 | Electrical Equipment, Appliance, and Component Manufacturing | 9 | 8 | 12.5% | | | | | | | 237 | Heavy and Civil Engineering Construction | 46 | 41 | 12.2% | | | | | | | 541 | Professional, Scientific, and Technical Services | 402 | 361 | 11.4% | | | | | | | 326 | Plastics and Rubber Products Manufacturing | 21 | 19 | 10.5% | | | | | | | 238 | Specialty Trade Contractors | 445 | 406 | 9.6% | | | | | | | 812 | Personal and Laundry Services | 121 | 111 | 9.0% | | | | | | | 532 | Rental and Leasing Services | 49 | 45 | 8.9% | | | | | | | 519 | Other Information Services | 13 | 12 | 8.3% | | | | | | | 524 | Insurance Carriers and Related Activities | 132 | 123 | 7.3% | | | | | | N/A = This item is not available. This is due to non-disclosure requirements, or because a calculation could not be created. Data sources: Indiana Business Research Center based on ES202 data, U.S. Bureau of Labor Statistics Table A 9: Region 10 Historical Employment Growth - Ranked by Percentage Growth | | HISTORICAL EMPLOYMENT GROWTH BY INDUSTRY - REGION 10 RANKED BY PERCENTAGE JOB GROWTH (WITH 1994 BASE YEAR) | | | | | | | | | | |-----------|--|-----------|----------------|----|---------------------------|----------------------|--|--|--|--| | NAICS | Industry | Jobs 2004 | Change in Jobs | | erage Annual
Wage 2004 | Annualized
Growth | | | | | | 71 | Arts, Entertainment, and Recreation | 2965 | 2262 | \$ | 25,864 | 15.5% | | | | | | 56 | Administrative and Support and Waste Management and Remediation Services | 4222 | 1811 | \$ | 20,424 | 5.8% | | | | | | 21 | Mining | 515 | 176 | \$ | 36,849 | 4.3% | | | | | | 54 | Professional, Scientific, and Technical Services | 1980 | 669 | \$ | 32,778 | 4.2% | | | | | | 52 | Finance and Insurance | 2939 | 919 | \$ | 38,771 | 3.8% | | | | | | 42 | Wholesale Trade | 2732 | 649 | \$ | 36,568 | 2.7% | | | | | | 48-49 | Transportation and Warehousing | 6015 | 1367 | \$ | 35,750 | 2.6% | | | | | | 23 | Construction | 5699 | 1172 | \$ | 32,341 | 2.3% | | | | | | 62 | Health Care and Social Services | 11762 | 2065 | \$ | 32,359 | 1.9% | | | | | | 61 | Educational Services | 7689 | 1253 | \$ | 30,910 | 1.8% | | | | | | 72 | Accommodation and Food Services | 8546 | 1346 | \$ | 11,020 | 1.7% | | | | | | 81 | Other Services(Except Public Administration) | 2721 | 287 | \$ | 20,075 | 1.1% | | | | | | 55 | Management of Companies and Enterprises | 293 | 18 | \$ | 47,983 | 1.1% | | | | | | 92 | Public Administration | 5136 | 357 | \$ | 30,809 | 0.7% | | | | | | 31-33 | Manufacturing | 21149 | 223 | \$ | 36,896 | 0.1% | | | | | | 53 | Real Estate and Rental and Leasing | 1004 | 0 | \$ | 22,654 | 0.0% | | | | | | 44-45 | Retail Trade | 13165 | -95 | \$ | 20,527 | -0.1% | | | | | | 51 | Information | 879 | -66 | \$ | 26,985 | -0.7% | | | | | | 22 | Utilities | 579 | -50 | \$ | 50,575 | -0.8% | | | | | | 11 | Agriculture, Forestry, Fishing and Hunting | 268 | -76 | \$ | 18,986 | -2.5% | | | | | | | All Industries - Region 10 | 100261 | 14270 | \$ | 29, 232.00 | <u>1.5</u> % | | | | | | Source: I | Indiana Department of Workforce Development. | | | | | | | | | | Table A 10: Region 10 Historical Employment Growth - 3 Digit NAICS Ranked by Percentage Growth | | HISTORICAL EMPLOYMENT GROWTH BY INDUSTRY - REGION 10 RANKED BY ANNUALIZED PERCENTAGE JOB GROWTH (WITH 1994 BASE YEAR) | | | | | | | | | |-------|---|-----------|-------------------|----------------------|----|-----------------------|--|--|--| | NAICS | Industry | Jobs 2004 | Change
in Jobs | Annualized
Growth | | g. Annual
age 2004 | Base Year (if
different from
1994) | | | | 525 | Funds, Trusts, and Other Financial Vehicles | 23 | 11 | 24.2% | \$ | 109,809 | 2001 | | | | 493 | Warehousing and Storage | 223 | 152 | 12.1% | \$ | 24,282 | | | | | 523 | Securities, Commodity Contracts, and Other Financial Investments and Related Activities | 117 | 32 | 11.2% | \$ | 71,765 | 2001 | | | | 562 | Waste Management and Remediation Services | 159 | 95 | 9.5% | \$ | 29,502 | | | | | 115 | Support Activities for Agriculture and Forestry | 4 | 2 | 8.0% | | N/A | 1995 | | | | 492 | Couriers and Messengers | 293 | 148 | 7.3% | \$ | 27,130 | | | | | 212 | Mining (except Oil and Gas) | 488 | 60 | 6.8% | \$ | 36,837 | 2002 | | | | 334 | Computer and Electronic Product Manufacturing | 799 | 350 | 5.9% | \$ | 50,106 | | | | | 336 | Transportation Equipment Manufacturing | 3162 | 1365 | 5.8% | \$ | 37,474 | | | | | 922 | Justice, Public Order, and Safety Activities | 249 | 107 | 5.8% | \$ | 34,641 | | | | | 928 | National Security and International Affairs | 21 | 9 | 5.8% | \$ | 49,294 | | | | | 561 | Administrative and Support Services | 4063 | 1716 | 5.6% | \$ | 20,068 | | | | | 925 | Administration of Housing Programs, Urban Planning, and Community Development | 12 | 5 | 5.5% | \$ | 47,429 | | | | | 423 | Merchant Wholesalers, Durable Goods | 1841 | 689 | 4.8% | \$ | 35,505 | | | | | 541 | Professional, Scientific, and Technical Services | 1980 | 669 | 4.2% | \$ | 32,778 | | | | | 524 | Insurance Carriers and Related Activities | 975 | 318 | 4.0% | \$ | 39,606 | | | | | 813 | Religious, Grantmaking, Civic, Professional, and Similar Organizations | 841 | 255 | 3.7% | \$ | 14,590 | | | | | 621 | Ambulatory Health Care Services | 3287 | 954 | 3.5% | \$ | 44,174 | | | | | 488 | Support Activities for Transportation | 247 | 67 | 3.2% | \$ | 30,343 | | | | | 111 | Crop Production | 162 | 40 | 3.2% | \$ | 18,757 | 1995 | | | | 522 | Credit Intermediation and Related Activities | 1824 | 488 | 3.2% | \$ | 35,312 | | | | | 519 | Other Information Services | 213 | 35 | 3.0% | \$ | 17,098 | 1998 | | | | 238 | Specialty Trade Contractors | 3485 | 864 | 2.9% | \$ | 29,804 | | | | | 452 | General Merchandise Stores | 3402 | 839 | 2.9% | \$ | 17,134 | | | | | 924 | Administration of Environmental Quality Programs | 237 | 58 | 2.8% | \$ | 25,064 | | | | Continued # HISTORICAL EMPLOYMENT GROWTH BY INDUSTRY - REGION 10, Continued RANKED BY ANNUALIZED PERCENTAGE JOB GROWTH (WITH 1994 BASE YEAR) | NAICS | Industry | Jobs 2004 | Change in Jobs | Annualized
Growth | _ | . Annual
ge 2004 | Base Year (if different from 1994) | |-------|--|-----------|----------------|----------------------|----|---------------------|------------------------------------| | 484 | Truck Transportation | 3044 | 661 | 2.5% | • | 34,266 | | | 311 | Food Manufacturing | 2054 | 439 | 2.4% | \$ | 39,410 | | | 321 | Wood Product Manufacturing | 2167 | 443 | 2.3% | \$ | 30,246 | | | 453 | Miscellaneous Store Retailers | 846 | 172 | 2.3% | \$ | 17,418 | | | 722 | Food Services and Drinking Places | 7855 | 1398 | 2.0% | \$ | 10,892 | | | 517 | Telecommunications | 249 | 44 | 2.0% | \$ | 48,856 | | | 335 | Electrical Equipment, Appliance, and Component Manufacturing | 265 | 29 | 2.0% | \$ | 24,233 | 1998 | | 237 | Heavy and Civil Engineering Construction | 1001 | 170 | 1.9% | \$ | 44,009 | | | 611 | Educational Services | 7689 | 1253 | 1.8% | \$ | 30,910 | | | 531 | Real Estate | 710 | 109 | 1.7% | \$ | 23,792 | | | 711 | Performing Arts, Spectator Sports, and Related Industries | 233 | 35 | 1.6% | \$ | 17,186 | | | 622 | Hospitals | 4136 | 603 | 1.6% | \$ | 32,563 | | | 326 | Plastics and Rubber Products Manufacturing | 2337 | 335 | 1.6% | \$ | 32,466 | | | 443 | Electronics and Appliance Stores | 228 | 26 | 1.2% | \$ | 22,518 | | | 236 | Construction of Buildings | 1213 | 138 | 1.2% | \$ | 30,000 | | | 811 | Repair and Maintenance | 1029 | 112 | 1.2% | \$ | 26,816 | | | 515 | Broadcasting (except Internet) | 75 | 7 | 1.1% | \$ | 14,272 | 1995 | | 551 | Management of Companies and Enterprises | 293 | 18 | 1.1% | \$ | 47,983 | 1998 | | 113 | Forestry and Logging | 51 | 5 | 1.0% | \$ | 19,806 | | | 424 | Merchant Wholesalers, Nondurable Goods | 666 | 65 | 1.0% | \$ | 40,782 | | | 446 | Health and Personal Care Stores | 830 | 81 | 1.0% | \$ | 26,527 | | | 491 | Postal Service | 506 | 47 | 1.0% | \$ | 41,604 | | | 327 | Nonmetallic Mineral Product Manufacturing | 501 | 40 | 0.8% | \$ | 41,740 | | | 331 | Primary Metal Manufacturing | 236 | 16 | 0.7% | \$ | 42,653 | | | 921 | Executive, Legislative, and Other General Government Support | 2627 | 134 | 0.5% | \$ | 28,116 | | Continued #### HISTORICAL EMPLOYMENT GROWTH BY INDUSTRY - REGION 10, Continued RANKED BY ANNUALIZED PERCENTAGE JOB GROWTH (WITH 1994 BASE YEAR) Base Year (if Change Annualized Avg. Annual **NAICS** Jobs 2004 different from Industry in Jobs Growth Wage 2004 1994) Printing and Related Support Activities 0.4% \$ 323 1482 60 35,753 923 Administration of Human Resource Programs 316 10 0.3% \$ 31,810 926 Administration of Economic Programs 1674 34 0.2% \$ 34,737 441 Motor Vehicle and Parts Dealers 2004 33 0.2% \$ 32,723 0.0% \$ 322 Paper Manufacturing 349 1 38,158 Personal and Laundry
Services 812 772 -21 -0.3% \$ 17,616 623 Nursing and Residential Care Facilities -0.5% \$ 2644 -127 24,564 332 Fabricated Metal Product Manufacturing 1574 -92 -0.6% \$ 36,087 721 Accommodation 691 -52 -0.7% \$ 12,473 333 Machinery Manufacturing 1671 -140 -0.8% \$ 36,946 Building Material and Garden Equipment and Supplies Dealers 444 1078 -93 -0.8% \$ 25,785 221 Utilities 579 -0.8% \$ -50 50,575 445 Food and Beverage Stores 2639 -269 -1.0% \$ 14,958 -1.2% \$ 451 Sporting Goods, Hobby, Book, and Music Stores 270 -36 16,941 442 Furniture and Home Furnishings Stores 250 -40 -1.5% \$ 22,992 325 Chemical Manufacturing 804 -299 -3.1% \$ 60,604 -422 -3.2% \$ 447 Gasoline Stations 1085 15,459 337 Furniture and Related Product Manufacturing 2395 -988 -3.4% \$ 34,302 511 Publishing Industries (except Internet) 214 -99 -3.7% \$ 23.640 425 Wholesale Electronic Markets and Agents and Brokers 225 -105 -3.8% \$ 32,798 339 936 -483 -4.1% \$ Miscellaneous Manufacturing 32,630 512 Motion Picture and Sound Recording Industries 113 -78 -5.1% \$ 11,840 814 Private Households 79 -59 -5.4% \$ 14,697 Clothing and Clothing Accessories Stores 448 384 -319 -5.9% \$ 13,376 Source: Indiana Department of Workforce Development. Table A 11: Projected Employment Growth by Industry - Ranked by Number of Jobs (2002 base year) | | PROJECTED EMPLO
TOP 25 IN ABSOLU | YMENT GROWTH B
JTE JOB GROWTH | | | | |------------|--|----------------------------------|---------------------------------------|---|---| | NAICS | Industry | Base Year
employment,
2002 | Projected Year
employment,
2012 | Projected
employment change
from base year (2002)
to target year | Percent projected
employment change
from base year 2002 | | 611000 | Educational Services | 7,280 | 8720 | • | 19.8% | | 561000 | Administrative and Support Services | 4,110 | 5450 | 1,340 | 32.6% | | 621000 | Ambulatory Health Care Services | 3,030 | 4020 | | 32.7% | | 722000 | Food Services and Drinking Places | 7,280 | 8030 | | 10.3% | | 622000 | Hospitals | 3,730 | 4210 | | 12.9% | | 541000 | Professional, Scientific, and Technical Services | 1,970 | 2420 | | 22.8% | | 484000 | Truck Transportation | 2,870 | 3260 | | 13.6% | | 326000 | Plastics and Rubber Products Manufacturing | 2,260 | 2610 | | 15.5% | | 238000 | Specialty Trade Contractors | 3,250 | 3530 | | 8.6% | | 623000 | Nursing and Residential Care Facilities | 2,540 | 2770 | 230 | 9.1% | | 522000 | Credit Intermediation and Related Activities | 1,660 | 1880 | | 13.3% | | 524000 | Insurance Carriers and Related Activities | 940 | 1120 | | 19.1% | | 453000 | Miscellaneous Store Retailers | 890 | 1060 | | 19.1% | | 441000 | Motor Vehicle and Parts Dealers | 1,920 | 2070 | | 7.8% | | 321000 | Wood Product Manufacturing | 2,030 | 2180 | | 7.4% | | 337000 | Furniture and Related Product Manufacturing | 2,810 | 2940 | | 4.6% | | 311000 | Food Manufacturing | 2,110 | 2240 | 130 | 6.2% | | 452000 | General Merchandise Stores | 3,370 | 3500 | 130 | 3.9% | | 811000 | Repair and Maintenance | 1,030 | 1140 | 110 | 10.7% | | 237000 | Heavy and Civil Engineering Construction | 970 | 1080 | | 11.3% | | 423000 | Merchant Wholesalers, Durable Goods | 1,680 | 1780 | 100 | 6.0% | | 443000 | Electronics and Appliance Stores | 250 | 340 | 90 | 36.0% | | 221000 | Utilities | 540 | 630 | 90 | 16.7% | | 517000 | Telecommunications | 260 | 340 | 80 | 30.8% | | 493000 | Warehousing and Storage | 120 | 190 | 70 | 58.3% | | Source: In | ndiana Department of Workforce Development. | | | | | Table A 12: Projected Employment Growth by Industry - Ranked by Percentage Growth (2002 base year) | | PROJECTED EMPLOYMENT GROWTH BY INDUSTRY - REGION 10 TOP 25 IN PERCENTAGE JOB GROWTH (WITH 2002 BASE YEAR) | | | | | | | | | | | |-------------|---|----------------------------------|---------------------------------------|--|---|--|--|--|--|--|--| | NAICS | Industry | Base Year
employment,
2002 | Projected Year
employment,
2012 | Projected employment change from base year (2002) to target year | Percent projected employment change from base year 2002 | | | | | | | | 493000 | Warehousing and Storage | 120 | 190 | | 58.3% | | | | | | | | 443000 | Electronics and Appliance Stores | 250 | 340 | 90 | 36.0% | | | | | | | | 621000 | Ambulatory Health Care Services | 3,030 | 4020 | 990 | 32.7% | | | | | | | | 561000 | Administrative and Support Services | 4,110 | 5450 | 1,340 | 32.6% | | | | | | | | 517000 | Telecommunications | 260 | 340 | 80 | 30.8% | | | | | | | | 491000 | Postal Service | 70 | 90 | 20 | 28.6% | | | | | | | | 541000 | Professional, Scientific, and Technical Services | 1,970 | 2420 | 450 | 22.8% | | | | | | | | 488000 | Support Activities for Transportation | 290 | 350 | 60 | 20.7% | | | | | | | | 611000 | Educational Services | 7,280 | 8720 | 1,440 | 19.8% | | | | | | | | 442000 | Furniture and Home Furnishings Stores | 310 | 370 | 60 | 19.4% | | | | | | | | 524000 | Insurance Carriers and Related Activities | 940 | 1120 | 180 | 19.1% | | | | | | | | 453000 | Miscellaneous Store Retailers | 890 | 1060 | 170 | 19.1% | | | | | | | | 221000 | Utilities | 540 | 630 | 90 | 16.7% | | | | | | | | 562000 | Waste Management and Remediation Services | 120 | 140 | 20 | 16.7% | | | | | | | | 326000 | Plastics and Rubber Products Manufacturing | 2,260 | 2610 | 350 | 15.5% | | | | | | | | 1 / 1 1000 | Performing Arts, Spectator Sports, and Related Industries | 200 | 230 | 30 | 15.0% | | | | | | | | 484000 | Truck Transportation | 2,870 | 3260 | 390 | 13.6% | | | | | | | | | Credit Intermediation and Related Activities | 1,660 | 1880 | 220 | 13.3% | | | | | | | | 622000 | Hospitals | 3,730 | 4210 | 480 | 12.9% | | | | | | | | | Management of Companies and Enterprises | 330 | 370 | 40 | 12.1% | | | | | | | | 237000 | Heavy and Civil Engineering Construction | 970 | 1080 | 110 | 11.3% | | | | | | | | 811000 | Repair and Maintenance | 1,030 | 1140 | 110 | 10.7% | | | | | | | | 722000 | Food Services and Drinking Places | 7,280 | 8030 | 750 | 10.3% | | | | | | | | 523000 | Securities, Commodity Contracts, and Other Financial Investments and Related Activities | 100 | 110 | 10 | 10.0% | | | | | | | | 623000 | Nursing and Residential Care Facilities | 2,540 | 2770 | 230 | 9.1% | | | | | | | | Source: Ind | liana Department of Workforce Development. | | | | | | | | | | | Table A 13: Projected Employment Growth by Industry - Ranked by Number of Jobs (2004 base year) | | PROJECTED EMPLOYMENT GROWTH BY INDUSTRY - REGION 10 TOP 25 IN ABSOLUTE JOB GROWTH (WITH 2004 BASE YEAR) | | | | | | | | | | | | |--------------|---|----------------------------------|---------------------------------------|---|---|--|--|--|--|--|--|--| | NAICS | Industry | Base Year
employment,
2004 | Projected Year
employment,
2012 | Projected
employment change
from base year (2002)
to target year | Percent projected
employment change
from base year 2002 | | | | | | | | | | Administrative and Support Services | 4,044 | 5450 | 1,406 | 34.8% | | | | | | | | | 611000 E | Educational Services | 7,682 | 8720 | 1,038 | 13.5% | | | | | | | | | 621000 A | Ambulatory Health Care Services | 3,267 | 4020 | 754 | 23.1% | | | | | | | | | 337000 F | Furniture and Related Product Manufacturing | 2,392 | 2940 | 548 | 22.9% | | | | | | | | | 541000 F | Professional, Scientific, and Technical Services | 1,955 | 2420 | 465 | 23.8% | | | | | | | | | 326000 F | Plastics and Rubber Products Manufacturing | 2,335 | 2610 | 275 | 11.8% | | | | | | | | | 445000 F | Food and Beverage Stores | 2,636 | 2900 | 264 | 10.0% | | | | | | | | | 484000 T | Truck Transportation | 3,032 | 3260 | 228 | 7.5% | | | | | | | | | 453000 N | Miscellaneous Store Retailers | 840 | 1060 | 221 | 26.3% | | | | | | | | | 722000 F | Food Services and Drinking Places | 7,830 | 8030 | 200 | 2.6% | | | | | | | | | 311000 F | Food Manufacturing | 2,053 | 2240 | 187 | 9.1% | | | | | | | | | 332000 F | Fabricated Metal Product Manufacturing | 1,576 | 1730 | 154 | 9.8% | | | | | | | | | 524000 li | nsurance Carriers and Related Activities | 969 | 1120 | 151 | 15.6% | | | | | | | | | 322000 F | Paper Manufacturing | 350 | 490 | 140 | 39.9% | | | | | | | | | 721000 A | Accommodation | 687 | 820 | 133 | 19.4% | | | | | | | | | 623000 N | Nursing and Residential Care Facilities | 2,640 | 2770 | 131 | 4.9% | | | | | | | | | 811000 F | Repair and Maintenance | 1,022 | 1140 | 118 | 11.6% | | | | | | | | | 442000 F | Furniture and Home Furnishings Stores | 255 | 370 | 116 | 45.4% | | | | | | | | | 443000 E | Electronics and Appliance Stores | 225 | 340 | 115 | 51.1% | | | | | | | | | 488000 S | Support Activities for Transportation | 243 | 350 | 107 | 43.9% | | | | | | | | | 452000 0 | General Merchandise Stores | 3,403 | 3500 | 97 | 2.8% | | | | | | | | | 517000 T | Telecommunications | 247 | 340 | 94 | 37.9% | | | | | | | | | 237000 F | Heavy and Civil Engineering Construction | 1,001 | 1080 | 80 | 7.9% | | | | | | | | | 551000 N | Management of Companies and Enterprises | 291 | 370 | 79 | 27.3% | | | | | | | | | 441000 N | Motor Vehicle and Parts Dealers | 1,996 | 2070 | 74 | 3.7% | | | | | | | | | Source: Indi | ana Department of Workforce Development. | | | | | | | | | | | | Table A 14: Projected Employment Growth by Industry - Ranked by Percentage Growth (2004 base year) | | PROJECTED
EMPLOYMENT GROWTH BY INDUSTRY - REGION 10 TOP 25 IN PERCENTAGE JOB GROWTH (WITH 2004 BASE YEAR) | | | | | | | | | | | |---------------------------|---|----------------------------------|----------------|---|---|--|--|--|--|--|--| | NAICS | Industry | Base Year
employment,
2004 | Projected Year | Projected employment
change from base
year (2002) to target
year | Percent projected employment change from base year 2002 | | | | | | | | 443000 Electron | nics and Appliance Stores | 225 | 340 | 115 | 51.1% | | | | | | | | | e and Home Furnishings Stores | 255 | 370 | 116 | 45.4% | | | | | | | | 488000 Support | Activities for Transportation | 243 | 350 | 107 | 43.9% | | | | | | | | 322000 Paper M | /lanufacturing | 350 | 490 | 140 | 39.9% | | | | | | | | 517000 Telecon | nmunications | 247 | 340 | 94 | 37.9% | | | | | | | | 561000 Adminis | strative and Support Services | 4,044 | 5450 | 1,406 | 34.8% | | | | | | | | 551000 Manage | ement of Companies and Enterprises | 291 | 370 | 79 | 27.3% | | | | | | | | 451000 Sporting | g Goods, Hobby, Book, and Music Stores | 269 | 340 | 71 | 26.3% | | | | | | | | 453000 Miscella | neous Store Retailers | 840 | 1060 | 221 | 26.3% | | | | | | | | 512000 Motion I | Picture and Sound Recording Industries | 112 | 140 | 28 | 24.6% | | | | | | | | 541000 Professi | ional, Scientific, and Technical Services | 1,955 | 2420 | 465 | 23.8% | | | | | | | | 621000 Ambula | tory Health Care Services | 3,267 | 4020 | 754 | 23.1% | | | | | | | | 337000 Furnitur | e and Related Product Manufacturing | 2,392 | 2940 | 548 | 22.9% | | | | | | | | 511000 Publishi | ng Industries (except Internet) | 212 | 260 | 48 | 22.8% | | | | | | | | 721000 Accomn | nodation | 687 | 820 | 133 | 19.4% | | | | | | | | 425000 Wholesa
Brokers | ale Electronic Markets and Agents and | 223 | 260 | 37 | 16.6% | | | | | | | | 524000 Insurance | ce Carriers and Related Activities | 969 | 1120 | 151 | 15.6% | | | | | | | | 611000 Education | onal Services | 7,682 | 8720 | 1,038 | 13.5% | | | | | | | | 111000 Crop Pr | oduction | 143 | 160 | 17 | 11.9% | | | | | | | | 326000 Plastics | and Rubber Products Manufacturing | 2,335 | 2610 | 275 | 11.8% | | | | | | | | 811000 Repair a | and Maintenance | 1,022 | 1140 | 118 | 11.6% | | | | | | | | 445000 Food ar | nd Beverage Stores | 2,636 | 2900 | 264 | 10.0% | | | | | | | | 332000 Fabricat | ted Metal Product Manufacturing | 1,576 | 1730 | 154 | 9.8% | | | | | | | | 812000 Persona | al and Laundry Services | 766 | 840 | 74 | 9.7% | | | | | | | | 221000 Utilities | | 577 | 630 | 54 | 9.3% | | | | | | | | Source: Indiana Dep | partment of Workforce Development. | | | | _ | | | | | | | Table A 15: Region 10 Location Quotient – 2 Digit NAICS Ranked by U.S. Base | | LOCAT | ION QUOTIEN | T BY INDUSTRY | - REGION 10 | | | | |-------|--|-------------|---------------------------|--------------------------------|---------------------------|---------------------------|-----------------| | | | RANKE | D BY US BASE | | | | | | NAICS | Industry | Jobs 2004 | Jobs LQ 2004
(IN base) | Jobs LQ 2004
(Midwest base) | Jobs LQ 2004
(US base) | Jobs 2001 LQ
(US base) | Change
in LQ | | 31-33 | Manufacturing | 21103 | 1.05 | 1.63 | 1.92 | 1.81 | 0.11 | | 71 | Arts, Entertainment, and Recreation | 2880 | 1.93 | 1.95 | 1.76 | 1.87 | -0.11 | | 48-49 | Transportation and Warehousing | 6128 | 1.39 | 1.45 | 1.52 | 1.58 | -0.06 | | 21 | Mining | 505 | 2.24 | 2.61 | 1.24 | 1.05 | 0.19 | | 44-45 | Retail Trade | 13470 | 1.13 | 1.17 | 1.12 | 1.13 | -0.01 | | 72 | Accommodation and Food Services | 8481 | 1.04 | 1.15 | 1.03 | 1.03 | 0 | | 23 | Construction | 5729 | 1.09 | 1.26 | 1.02 | 0.97 | 0.05 | | 62 | Health Care and Social Services | 11873 | 0.99 | 0.9 | 0.97 | 0.94 | 0.03 | | 22 | Utilities | 579 | 1.14 | 1.19 | 0.92 | 0.87 | 0.05 | | 92 | Public Administration | 4851 | 1.09 | 0.97 | 0.89 | 1.03 | -0.14 | | 61 | Educational Services | 8186 | 0.93 | 0.85 | 0.89 | 0.87 | 0.02 | | 81 | Other Services(Except Public Administration) | 2624 | 0.9 | 0.79 | 0.79 | 0.82 | -0.03 | | 56 | Administrative and Support and Waste Management and Remediation Services | 4370 | 0.8 | 0.75 | 0.7 | 0.67 | 0.03 | | 52 | Finance and Insurance | 3007 | 0.85 | 0.6 | 0.67 | 0.62 | 0.05 | | 42 | Wholesale Trade | 2773 | 0.66 | 0.63 | 0.63 | 0.57 | 0.06 | | 53 | Real Estate and Rental and Leasing | 1004 | 0.79 | 0.64 | 0.61 | 0.65 | -0.04 | | 54 | Professional, Scientific, and Technical Services | 1916 | 0.61 | 0.37 | 0.36 | 0.37 | -0.01 | | 51 | Information | 873 | 0.53 | 0.37 | 0.35 | 0.37 | -0.02 | | 55 | Management of Companies and Enterprises | 288 | 0.3 | 0.21 | 0.22 | 0.24 | -0.02 | | | All Industry, Region 10 | 100917 | | | | | | N/A = This item is not available. This is due to non-disclosure requirements, or because a calculation could not be created. Data sources: Indiana Business Research Center based on ES202 data, U.S. Bureau of Labor Statistics Table A 16: Region 10 Location Quotient – 3 Digit NAICS Ranked by U.S. Base | | 1 | LOCATION Q | JOTIENT - REGI | ON 10 | | | | |-------|---|--------------|---------------------------|--------------------------------|---------------------------|---------------------------|-----------------| | | RANI | KED BY US BA | ASE - TOP 20 IN | DUSTRIES | | | | | NAICS | Industry | Jobs 2004 | Jobs LQ 2004
(IN base) | Jobs LQ 2004
(Midwest base) | Jobs LQ 2004
(US base) | Jobs 2001 LQ
(US base) | Change
in LQ | | 321 | Wood Product Manufacturing | 2187 | 3.11 | 6.29 | 5.12 | 4.64 | 0.48 | | 337 | Furniture and Related Product Manufacturing | 2183 | 2.31 | 4.93 | 5.02 | 6.1 | -1.08 | | 326 | Plastics and Rubber Products Manufacturing | 2331 | 1.52 | 2.79 | 3.77 | 3.57 | 0.2 | | 926 | Administration of Economic Programs | 1518 | 3.92 | 3.82 | 3.39 | 5.21 | -1.82 | | 212 | Mining (except Oil and Gas) | 487 | 2.27 | 3 | 3.06 | N/A | N/A | | 484 | Truck Transportation | 3172 | 1.82 | 3.06 | 3 | 2.79 | 0.21 | | 323 | Printing and Related Support Activities | 1439 | 2.09 | 2.25 | 2.84 | 2.7 | 0.14 | | 336 | Transportation Equipment Manufacturing | 3225 | 0.66 | 1.45 | 2.32 | 2.22 | 0.1 | | 333 | Machinery Manufacturing | 1716 | 1.11 | 1.26 | 1.95 | 1.7 | 0.25 | | 339 | Miscellaneous Manufacturing | 925 | 0.9 | 1.66 | 1.83 | 1.69 | 0.14 | | 311 | Food Manufacturing | 2113 | 1.86 | 1.93 | 1.83 | 1.85 | -0.02 | | 447 | Gasoline Stations | 1068 | 1.23 | 1.83 | 1.6 | 1.44 | 0.16 | | 452 | General Merchandise Stores | 3660 | 1.32 | 1.6 | 1.54 | 1.51 | 0.03 | | 519 | Other Information Services | 208 | 0.87 | 1.05 | 1.48 | 1.46 | 0.02 | | 332 | Fabricated Metal Product Manufacturing | 1576 | 0.75 | 1 | 1.36 | 1.6 | -0.24 | | 441 | Motor Vehicle and Parts Dealers | 1980 | 1.33 | 1.58 | 1.36 | 1.38 | -0.02 | | 327 | Nonmetallic Mineral Product Manufacturing | 503 | 0.92 | 1.45 | 1.3 | 1.28 | 0.02 | | 325 | Chemical Manufacturing | 814 | 0.71 | 1.07 | 1.21 | 1.13 | 0.08 | | 237 | Heavy and Civil Engineering Construction | 1021 | 1.71 | 2.01 | 1.19 | 1 | 0.19 | | 445 | Food and Beverage Stores | 2621 | 1.46 | 1.24 | 1.19 | 1.23 | -0.04 | N/A = This item is not available. This is due to non-disclosure requirements, or because a calculation could not be created. Data sources: Indiana Business Research Center based on ES202 data, U.S. Bureau of Labor Statistics Table A 17: Region 10 Shift-Share Analysis – 2 Digit NAICS Ranked by Regional Shift | | REGION | JOBS 2001 - 20 | 004 | | | | |-------|--|--------------------|-----------------------------|--------------------|-----------------|-------------------| | NAICS | Industry | Employment
2004 | Actual Change in Employment | National
Growth | Industry
Mix | Regional
Shift | | 56 | Administrative and Support and Waste Management and Remediation Services | 4370 | 1118 | 61 | 130 | 927 | | 31-33 | Manufacturing | 21103 | -2960 | 453 | -4122 | 709 | | 52 | Finance and Insurance | 3007 | 581 | 46 | 65 | 471 | | 23 | Construction | 5729 | 959 | 90 | 435 | 434 | | 42 | Wholesale Trade | 2773 | 271 | 47 | -79 | 303 | | 61 | Educational Services | 8186 | 814 | 139 | 397 | 278 | | 21 | Mining | 505 | 83 | 8 | 4 | 71 | | 48-49 | Transportation and Warehousing | 6128 | -73 | 117 | -254 | 64 | | 22 | Utilities | 579 | 22 | 10 | -24 | 36 | | 55 | Management of Companies and Enterprises | 288 | -8 | 6 | -11 | -3 | | 53 | Real Estate and Rental and Leasing | 1004 | 41 | 18 | 30 | -7 | | 51 | Information | 873 | -171 | 20 | -179 | -11 | | 81 | Other Services(Except Public Administration) | 2624 | 4 | 49 | 5 | -50 | | 62 | Health Care and Social Services | 11873 | 1061 | 203 | 918 | -60 | | 54 | Professional, Scientific, and Technical Services | 1916 | -121 | 38 | -64 | -95 | | 44-45 | Retail Trade | 13470 | 297 | 248 | 178 | -129 | | 71 | Arts, Entertainment, and Recreation | 2880 | 95 | 52 | 270 | -227 | | 72 | Accommodation and Food Services | 8481 | 536 | 150 | 622 | -236 | | 92 | Public Administration | 4851 | -1638 | 122 | 288 | -2048 | | | Total | 100917 | 985 | 1877 | -1391 | 425 | Table A 18: Region 10 Shift-Share Analysis (Wages) – 2 Digit NAICS Ranked by Regional Shift | | REGION 10 SHIFT-SHARE ANALYSIS | | | | | | | | | | | | |---------|--|--------------------------------|---------------------------|--------------------|-----------------|-------------------|--|--|--|--|--|--| | | AVERAGE | WEEKLY WAGE | ES, 2001 - 2004 | | | | | | | | | | | NAICS | Industry | Averge
Weekly
Wages 2004 | Actual Change
in Wages |
National
Growth | Industry
Mix | Regional
Shift | | | | | | | | 52 | Finance and Insurance | 815.86 | 131.75 | 91.72 | -179.24 | 219.28 | | | | | | | | 42 | Wholesale Trade | 786.14 | 219.71 | 75.94 | 26.94 | 116.83 | | | | | | | | 21 | Mining | 772.04 | 158.33 | 82.28 | -26.56 | 102.61 | | | | | | | | 22 | Utilities | 978.05 | 76.7 | 120.84 | -120.94 | 76.8 | | | | | | | | 92 | Public Administration | 614.38 | 141.59 | 63.39 | 20.09 | 58.12 | | | | | | | | 55 | Management of Companies and Enterprises | 1050.6 | 106.09 | 126.63 | -62.27 | 41.74 | | | | | | | | 62 | Health Care and Social Services | 689.68 | 186.83 | 67.42 | 85.86 | 33.55 | | | | | | | | 51 | Information | 552.72 | 52.55 | 67.06 | -41.98 | 27.47 | | | | | | | | 31-33 | Manufacturing | 741.36 | 117.03 | 83.7 | 18.81 | 14.52 | | | | | | | | 44-45 | Retail Trade | 429.86 | 69.49 | 48.31 | 10.01 | 11.17 | | | | | | | | 81 | Other Services(Except Public Administration) | 415.64 | 69.26 | 46.44 | 16.71 | 6.11 | | | | | | | | 23 | Construction | 706.77 | 129.03 | 77.46 | 48.94 | 2.63 | | | | | | | | 72 | Accommodation and Food Services | 215.39 | 24.34 | 25.61 | -0.88 | -0.39 | | | | | | | | 56 | Administrative and Support and Waste Management and Remediation Services | 432.14 | 70.78 | 48.45 | 25.81 | -3.48 | | | | | | | | 71 | Arts, Entertainment, and Recreation | 554.27 | 121.91 | 57.97 | 75.48 | -11.53 | | | | | | | | 53 | Real Estate and Rental and Leasing | 481.59 | 71.66 | 54.96 | 46.78 | -30.08 | | | | | | | | 48-49 | Transportation and Warehousing | 720.81 | 62.22 | 88.3 | 11.35 | -37.43 | | | | | | | | 54 | Professional, Scientific, and Technical
Services | 735.74 | 102.97 | 84.83 | 83.17 | -65.03 | | | | | | | | 61 | Educational Services | 571.06 | -17.13 | 78.86 | -12.06 | -83.93 | | | | | | | | | Total | 599.67 | 92.75 | 67.96 | 0 | 24.79 | | | | | | | | Data so | urces: Indiana Business Research Center base | d on ES202 data | , U.S. Bureau of La | bor Statistics | | | | | | | | | Table B 1: Statewide Short-Run Occupation Growth Projections - Ranked by Percentage Growth | STATEWIDE OCCUPATIONS SHORT-RU | N GRO | OWTH PRO | JEC. | TIONS (To | p 30 by Perc | ent) | | |--|-------|-----------|------|-----------|--------------|-------------|----------| | | | Median S | | | Companies | Anticipated | 12 Month | | Occupation Title | No-E | xperience | Exp | erienced | Hiring | Growth | Percent | | 1 Reservation and Transportation Ticket Agents and Travel Clerks | | N/A | | N/A | 3 | 85 | 63% | | 2 Engineering Technicians (Except Drafters, Electrical, or | | N/A | | N/A | 0 | 24 | 35% | | Electronic) | | 14/74 | | | · · | | | | 3 Computer Programmers | | N/A | | 22.12 | 6 | 47 | 20% | | 4 Welders, Cutters, Solderers, and Brazers | \$ | 10.00 | \$ | 13.00 | 13 | 129 | 19% | | 5 Drywall and Ceiling Tile Installers | | N/A | | N/A | 4 | 15 | 18% | | 6 Loan Officers and Counselors | \$ | 12.02 | \$ | 14.42 | 7 | 109 | 16% | | 7 Cement Masons and Concrete Finishers | | N/A | \$ | 19.00 | 4 | 18 | 16% | | 8 Plating and Coating Machine Operators (Metal and Plastic) | | N/A | | N/A | 2 | 17 | 15% | | 9 Emergency Medical Technicians and Paramedics | \$ | 8.25 | \$ | 12.50 | 7 | 50 | 12% | | 10 Real Estate Sales Agents | | N/A | | N/A | 4 | 18 | 11% | | 11 Archivists | | N/A | | N/A | 1 | 1 | 10% | | 12 Supervisors of Housekeeping and Janitorial Workers | \$ | 6.75 | \$ | 9.50 | 8 | 25 | 10% | | 13 Maids and Housekeeping Cleaners | \$ | 6.50 | \$ | 7.00 | 15 | 49 | 10% | | 14 Coating, Painting, and Spraying Machine Operators | \$ | 9.00 | \$ | 10.25 | 5 | 36 | 10% | | 15 Training and Development Specialists | | N/A | \$ | 11.00 | 2 | 5 | 9% | | 16 Pesticide Sprayers and Applicators | | N/A | | N/A | 1 | 6 | 9% | | 17 Credit Authorizers, Checkers, and Clerks | | N/A | | N/A | 2 | 25 | 9% | | 18 Forging Machine Operators (Metal and Plastic) | \$ | 11.00 | \$ | 12.40 | 7 | 32 | 9% | | 19 Heat Treating Equipment Operators | \$ | 9.50 | \$ | 10.56 | 6 | 13 | 9% | | 20 Conveyor Operators and Tenders | \$ | 9.50 | \$ | 13.50 | 7 | 43 | 9% | | 21 Machine Feeders and Offbearers | \$ | 8.25 | \$ | 10.13 | 9 | 67 | 9% | | 22 Financial Examiners | | N/A | | N/A | 1 | 3 | 8% | | 23 Computer Applications Software Engineers and Web Developers | | N/A | | N/A | 2 | 9 | 8% | | 24 Mechanical Drafters | | N/A | \$ | 15.38 | 5 | 10 | 8% | | 25 Electrical & Electronic Engineering Technicians | | N/A | | 18.00 | 3 | 5 | 8% | | Supervisors of Landscaping, Lawn Service, and Groundskeeping Workers | | N/A | \$ | 13.46 | 5 | 14 | 8% | | 27 Cashiers | \$ | 7.00 | \$ | 7.50 | 14 | 37 | 8% | | 28 Machinery Maintenance Worker | \$ | 14.50 | \$ | 16.50 | 14 | 40 | 8% | | 29 Metal and Plastic Computer-Controlled Machine Tool Operators | \$ | 10.00 | \$ | 12.00 | 11 | 83 | 8% | | 30 Extruding and Drawing Machine Operators (Metal and Plastics) | \$ | 9.50 | \$ | 12.00 | 10 | 43 | 8% | | and Welding, Soldering, and Brazing Machine Operators | \$ | 9.00 | \$ | 11.00 | 11 | 23 | 8% | | Source: Indiana Department of Workforce Development - ERISS Surve | ey. | | | - | | | | Table B 2: Statewide Short-Run Occupation Growth Projections - Ranked by Jobs Growth | STATEWIDE OCCUPATIONS SHORT-R | UN GR | OWTH PRO | JEC | TIONS (T | op 30 by Cou | nt) | | |---|-------|-----------|-----|----------|--------------|-------------|----------| | | | Median S | | | Companies | Anticipated | 12 Month | | Occupation Title | No-E | xperience | Exp | erienced | Hiring | Growth | Percent | | 1 Team Assemblers | \$ | 8.25 | \$ | 9.50 | 27 | 228 | 5% | | 2 Heavy and Tractor-Trailer Truck Drivers | \$ | 16.83 | \$ | 19.50 | 34 | 140 | 6% | | 3 Welders, Cutters, Solderers, and Brazers | \$ | 10.00 | \$ | 13.00 | 13 | 129 | 19% | | 4 Helpers of Production Workers | \$ | 8.75 | \$ | 9.75 | 23 | 110 | 5% | | 5 Loan Officers and Counselors | \$ | 12.02 | \$ | 14.42 | 7 | 109 | 16% | | 6 Construction Laborers | \$ | 12.00 | \$ | 15.00 | 18 | 90 | 6% | | 7 Nursing Aides, Orderlies, and Attendants | \$ | 8.00 | \$ | 8.75 | 20 | 86 | 4% | | 8 Reservation and Transportation Ticket Agents and Travel Clerks | | N/A | | N/A | 3 | 85 | 63% | | 9 Metal and Plastic Computer-Controlled Machine Tool Operators | \$ | 10.00 | \$ | 12.00 | 11 | 83 | 8% | | 10 Machine Feeders and Offbearers | \$ | 8.25 | \$ | 10.13 | 9 | 67 | 9% | | 11 Hand Packers and Packagers | \$ | 8.75 | \$ | 9.25 | 21 | 59 | 5% | | 12 Foremen of Helpers, Laborers, and Material Movers | \$ | 11.25 | \$ | 12.02 | 12 | 57 | 6% | | 13 Emergency Medical Technicians and Paramedics | \$ | 8.25 | \$ | 12.50 | 7 | 50 | 12% | | 14 Maids and Housekeeping Cleaners | \$ | 6.50 | \$ | 7.00 | 15 | 49 | 10% | | 15 Computer Programmers | | N/A | \$ | 22.12 | 6 | 47 | 20% | | 16 Foremen of Production and Operating Workers | \$ | 10.00 | \$ | 14.50 | 12 | 44 | 2% | | 17 Extruding and Drawing Machine Operators (Metal and Plastics) | \$ | 9.50 | \$ | 12.00 | 10 | 43 | 8% | | 18 Conveyor Operators and Tenders | \$ | 9.50 | \$ | 13.50 | 7 | 43 | 9% | | 19 Certified Nursing Assistants | \$ | 8.00 | \$ | 8.55 | 20 | 41 | 3% | | 20 Sheet Metal Workers | \$ | 10.00 | \$ | 11.00 | 9 | 41 | 4% | | 21 Machinery Maintenance Worker | \$ | 14.50 | \$ | 16.50 | 14 | 40 | 8% | | 22 Salespersons (Retail) | \$ | 6.75 | \$ | 8.00 | 18 | 38 | 4% | | 23 Cashiers | \$ | 7.00 | \$ | 7.50 | 14 | 37 | 8% | | 24 Coating, Painting, and Spraying Machine Operators | \$ | 9.00 | \$ | 10.25 | 5 | 36 | 10% | | 25 Forging Machine Operators (Metal and Plastic) | \$ | 11.00 | \$ | 12.40 | 7 | 32 | 9% | | 26 Foremen, Construction, Mining and Drilling Work Crews | | N/A | \$ | 23.50 | 4 | 31 | 5% | | 27 Inspectors, Testers, Sorters, Samplers, and Weighers | \$ | 9.63 | \$ | 11.00 | 9 | 30 | 3% | | 28 Physicians and Surgeons | | N/A | | N/A | 5 | 28 | 6% | | 29 Shipping, Receiving, and Traffic Clerks | \$ | 9.00 | \$ | 10.00 | 10 | 27 | 4% | | 30 Correspondence Clerks | \$ | 8.00 | \$ | 12.00 | 3 | 26 | 7% | | Source: Indiana Department of Workforce Development - ERISS Surve | ey. | | | | | | | Table B 3: Statewide Current Openings - Top 30 by Count | STATEWIDE OCCUPAT | ONS: | CURRENT C | PE | NINGS (To | p 30 by Cour | nt) | | |--|------|------------|-----|-----------|--------------|----------|-----------| | | | Median S | | | Companies | Current | Average D | | Occupation Title | No-E | Experience | Exp | perienced | Hiring | Openings | Non-exp | | 1 Team Assemblers | \$ | 8.25 | \$ | 9.50 | 27 | 232 | 10.17 | | 2 Registered Nurses (Nurse Practitioners) | \$ | 18.00 | \$ | 20.24 | 24 | 164 | N/A | | 3 Heavy and Tractor-Trailer Truck Drivers | \$ | 16.83 | \$ | 19.50 | 34 | 153 | 58.44 | | 4 Certified Nursing Assistants | \$ | 8.00 | \$ | 8.55 | 20 | 139 | 36.25 | | 5 Nursing Aides, Orderlies, and Attendants | \$ | 8.00 | \$ | 8.75 | 20 | 136 | 20.71 | | 6 Construction Laborers | \$ | 12.00 | \$ | 15.00 | 18 | 110 | 19.97 | | 7 Helpers of Production Workers | \$ | 8.75 | \$ | 9.75 | 23 | 96 | 24.17 | | 8 Salespersons (Retail) | \$ | 6.75 | \$ | 8.00 | 18 | 89 | 17.48 | | 9 Reservation and Transportation Ticket Agents and Travel Clerks | | N/A | | N/A | 3 | 81 | 10.08 | | 10 Construction Heavy Equipment Operators | \$ | 17.00 | \$ | 18.00 | 8 | 62 | 15.18 | | 11 Licensed Practical and Licensed Vocational Nurses | \$ | 15.00 | \$ | 15.00 | 26 | 61 | 7.98 | | 12 Institution and Cafeteria Cooks | \$ | 8.00 | \$ | 8.25 | 11 | 61 | 16.05 | | 13 Computer Programmers | | N/A | \$ | 22.12 | 6 | 58 | 13.98 | | 14 Tellers | \$ | 7.50 | \$ | 8.50 | 16 | 56 | 19.48 | | 15 Metal and Plastic Computer-Controlled Machine Tool Operators | \$ | 10.00 | \$ | 12.00 | 11 | 52 | 32.11 | | 16 Cashiers | \$ | 7.00 | \$ | 7.50 | 14 | 51 | 45.44 | | 17 Truck Drivers, Light Or Delivery Services | \$ | 12.50 | \$ | 14.85 | 22 | 50 | 29.68 | |
18 Freight, Stock, and Material Movers (Hand Laborers) | \$ | 9.62 | \$ | 10.00 | 15 | 49 | N/A | | 19 Maids and Housekeeping Cleaners | \$ | 6.50 | \$ | 7.00 | 15 | 42 | 29.56 | | 20 Welders, Cutters, Solderers, and Brazers | \$ | 10.00 | \$ | 13.00 | 13 | 42 | 7.82 | | 21 Waiters and Waitresses | \$ | 9.00 | \$ | 10.00 | 10 | 40 | N/A | | 22 General Maintenance and Repair Workers | \$ | 10.00 | \$ | 13.00 | 23 | 40 | 8.54 | | 23 Cabinetmakers and Bench Carpenters | \$ | 8.00 | \$ | 10.85 | 9 | 40 | 29.08 | | 24 Loan Officers and Counselors | \$ | 12.02 | \$ | 14.42 | 7 | 39 | 13.60 | | 25 Food Preparation Workers | \$ | 7.00 | \$ | 8.00 | 14 | 37 | 29.55 | | 26 Hand Packers and Packagers | \$ | 8.75 | \$ | 9.25 | 21 | 36 | N/A | | Janitors and Cleaners (Except Maids and Housekeeping Cleaners) | \$ | 7.25 | \$ | 8.50 | 13 | 34 | 35.11 | | 28 Carpenters | \$ | 11.00 | \$ | 16.00 | 14 | 34 | 8.96 | | 29 Sales Representatives | \$ | 13.94 | \$ | 14.42 | 19 | 33 | 23.14 | | 30 Amusement and Recreation Attendants | \$ | 12.00 | | 13.50 | 4 | 32 | 55.27 | | Source: Indiana Department of Workforce Development - ERISS Surv | ey. | | | | | • | | Table B 4: Region 10 Current Openings - Top 25 by Count | REGION 10 OCCUPATIONS: CURRENT OPENINGS (Top 25 by Count) | | | | | |--|-------------|--------------|-------------|-----------| | | Anticipated | | | Positions | | | Currently | Employment | Anticipated | Currently | | Occupation Title | Employed | in 12 Months | Turnover | Open | | 1 Certified Nursing Assistants | 150 | 150 | 47 | 18 | | 2 Heavy and Tractor-Trailer Truck Drivers | 396 | 412 | 197 | 17 | | 3 Nursing Aides, Orderlies, and Attendants | 27 | 35 | 19 | 12 | | 4 Licensed Practical and Licensed Vocational Nurses | 30 | 34 | 1 | 8 | | 5 Cashiers | 30 | 30 | 0 | 7 | | 6 Door-To-Door Sales Workers and Street Vendors (and Related Workers) | 40 | 40 | 0 | 7 | | 7 Cost Estimators | 6 | 7 | 0 | 6 | | 8 Sheet Metal Workers | 45 | 50 | 7 | 5 | | 9 Telecommunications Equipment Installers and Repairers (Except Line Installers) | 300 | 300 | 4 | 5 | | 10 Hand Packers and Packagers | 40 | 50 | 2 | 4 | | 11 Construction Laborers | 15 | 20 | 6 | 3 | | 12 School Bus Drivers | 20 | 20 | 1 | 3 | | 13 Cabinetmakers and Bench Carpenters | 35 | 35 | 4 | 2 | | 14 Food Preparation Workers | 14 | 14 | 4 | 2 | | 15 Foremen of Production and Operating Workers | 61 | 61 | 11 | 2 | | 16 General Office Clerks | 24 | 24 | 3 | 2 | | 17 Inspectors, Testers, Sorters, Samplers, and Weighers | 9 | 9 | 2 | 2 | | 18 Janitors and Cleaners (Except Maids and Housekeeping Cleaners) | 20 | 22 | 7 | 2 | | 19 Molding, Coremaking, and Casting Machine Operators | 52 | 54 | 0 | 2 | | 20 Secretaries (Except Legal, Medical, and Executive) | 38 | 40 | 5 | 2 | | 21 Shipping, Receiving, and Traffic Clerks | 9 | 11 | 1 | 2 | | 22 Structural Iron and Steel Workers | 15 | 17 | 3 | 2 | | 23 Team Assemblers | 10 | 12 | 0 | 2 | | 24 Welders, Cutters, Solderers, and Brazers | 18 | 22 | 2 | 2 | | 25 Woodworking Machine Operators (Except Sawing) | 30 | 35 | 3 | 2 | | Source: Indiana Department of Workforce Development - ERISS Survey. | | | | | Table B 5: Region 10 Most In Demand Occupations - Top 30 by Count | REGION 10 OCCUPATIONS: MOST IN DEMAND (Top 30 by Count) | | | | | | | | | | |--|-----------|--------------|-------------|-------------|--|--|--|--|--| | | • • | Anticipated | | Positions | | | | | | | | Currently | Employment | Anticipated | Currently | | | | | | | Occupation Title | Employed | in 12 Months | Turnover | Open | | | | | | | 1 Heavy and Tractor-Trailer Truck Drivers | 395 | 411 | 197 | 16 | | | | | | | 2 Telecommunications Equipment Installers and Repairers (Except Line Installers) | 300 | 300 | 4 | 5 | | | | | | | 3 Tank Car, Truck, and Ship Loaders | 180 | 180 | 67 | 0 | | | | | | | 4 Certified Nursing Assistants | 150 | 150 | 47 | 18 | | | | | | | 5 Hand Packers and Packagers | 140 | 150 | 2 | 4 | | | | | | | 6 Molding, Coremaking, and Casting Machine Operators | 130 | 132 | 19 | 2 | | | | | | | 7 Helpers of Production Workers | 70 | 95 | 11 | 0 | | | | | | | 8 Construction Laborers | 79 | 82 | 8 | 3 | | | | | | | 9 Nursing Aides, Orderlies, and Attendants | 69 | 77 | 19 | 12 | | | | | | | 10 Licensed Practical and Licensed Vocational Nurses | 68 | 72 | 5 | 6 | | | | | | | 11 Foremen of Production and Operating Workers | 56 | 56 | 10 | 1 | | | | | | | 12 Carpenters | 50 | 50 | 0 | 0 | | | | | | | 13 Sheet Metal Workers | 45 | 50 | 7 | 5 | | | | | | | 14 Team Assemblers | 36 | 44 | 3 | | | | | | | | 15 Door-To-Door Sales Workers and Street Vendors (and Related Workers) | 40 | 40 | 0 | 2
7 | | | | | | | 16 Secretaries (Except Legal, Medical, and Executive) | 38 | 40 | 5 | 2 | | | | | | | 17 Elementary and Middle School Teachers | 36 | 36 | 0 | 2
0 | | | | | | | 18 Cabinetmakers and Bench Carpenters | 35 | 35 | 4 | | | | | | | | 19 Woodworking Machine Operators (Except Sawing) | 30 | 35 | 3 | 2
2
2 | | | | | | | 20 Janitors and Cleaners (Except Maids and Housekeeping Cleaners) | 31 | 33 | 7 | 2 | | | | | | | 21 Extruding and Drawing Machine Operators (Metal and Plastics) | 30 | 32 | 4 | 0 | | | | | | | 22 Cashiers | 30 | 30 | 0 | 7 | | | | | | | 23 Cutting, Punching, and Press Machine Operators (Metal) | 22 | 30 | 1 | 0 | | | | | | | 24 Refuse and Recyclable Material Collectors | 28 | 28 | 1 | 0 | | | | | | | 25 Sales Representatives | 24 | 27 | 2 | 1 | | | | | | | 26 Human Resources Assistants (Except Payroll and Timekeeping) | 26 | 26 | 13 | 0 | | | | | | | 27 Dispatchers (Except Police, Fire, and Ambulance) | 25 | 25 | 2 | 0 | | | | | | | 28 Secondary School Teachers (Except Special and Vocational Education) | 25 | 25 | 0 | 0 | | | | | | | 29 Welders, Cutters, Solderers, and Brazers | 18 | 22 | 2 | 2 | | | | | | | 30 General Office Clerks | 20 | 20 | 2 | 1 | | | | | | | Source: Indiana Department of Workforce Development - ERISS Survey. | | • | • | | | | | | | Table B 6: Statewide Healthcare Occupations - Time to Fill Experience Required Positions | STATEWIDE HEALTHCARE OCCUPATIONS: TIME TO FILL EXPERIENCE REQUIRED POSITIONS | | | | | | | | | | | |--|-------|-------|----------|--------------|---------------|--|--|--|--|--| | | M | edian | | Anticipated | Average | | | | | | | | Н | ourly | Current | Employment | Days to | | | | | | | Occupation Title | V | /age | Openings | in 12 months | Fill Position | | | | | | | 1 Physicians and Surgeons | | N/A | 11 | 504 | 148.28 | | | | | | | 2 Physical Therapists | \$ | 35.00 | 12 | 329 | 129.78 | | | | | | | 3 Radiologic Technologists and Technicians | \$ | 19.00 | 9 | 359 | 120 | | | | | | | 4 Respiratory Therapists | \$ | 17.31 | 24 | 412 | 93.23 | | | | | | | 5 Registered Nurses (Nurse Practitioners) | \$ | 20.24 | 164 | 4,711 | 66.69 | | | | | | | 6 Food Service Managers | \$ | 13.00 | 1 | 70 | 61.78 | | | | | | | 7 Institution and Cafeteria Cooks | \$ | 8.00 | 21 | 315 | 53.91 | | | | | | | 8 Food Service Supervisors | \$ | 8.60 | 1 | 128 | 51 | | | | | | | 9 Insurance Clerks (Claims and Policy Processing) | \$ | 11.00 | 5 | 264 | 44.57 | | | | | | | 10 Medical and Health Services Managers | \$ | 20.00 | 16 | 515 | 39.42 | | | | | | | Source: Indiana Department of Workforce Development - ERISS Su | rvey. | | | | | | | | | | Table B 7: Statewide Manufacturing Occupations - Time to Fill Experience Required Positions | STATEWIDE MANUFACTURING OCCUPATIONS: TIME T | O F | LL EXF | PERIENCE | REQUIRED PO | SITIONS | |---|-----|--------|----------|--------------|---------------| | | М | edian | | Anticipated | Average | | | Н | ourly | Current | Employment | Days to | | Occupation Title | W | /age | Openings | in 12 months | Fill Position | | 1 Sales Representatives | | N/A | 10 | 135 | 103.4 | | 2 First-Line Supervisors of Customer Service / Call Center | | N/A | 1 | 59 | 99.6 | | 3 Senior Executives (includes Vice Presidents and Chief Executives) | | N/A | 2 | 108 | 93.98 | | 4 Financial Analysts | \$ | 22.84 | N/A | 30 | 93.23 | | 5 Project Managers | , | N/A | 2 | 110 | 92.47 | | 6 Marketing Managers | \$ | 26.44 | 2 | 40 | 89 | | 7 Engineering Managers | \$ | 26.44 | 5 | 118 | 84.41 | | 8 Heat Treating Equipment Operators | \$ | 10.56 | 1 | 153 | 81.23 | | 9 Mechanical Engineers | \$ | 21.64 | 5 | 226 | 80.02 | | 10 Transportation, Storage, and Distribution Managers | \$ | 16.83 | 1 | 64 | 73.91 | | 11 Treasurers, Controllers, And Chief Financial Officers | | N/A | 2 | 68 | 72.53 | | 12 Human Resources Managers | \$ | 17.31 | N/A | 51 | 72.34 | | 13 Tool and Die Makers | \$ | 15.38 | 6 | 140 | 71.78 | | 14 Human Resources Assistants (Except Payroll and Timekeeping) | \$ | 12.00 | N/A | 56 | 69.7 | | 15 Bill and Account Collectors | \$ | 12.00 | 1 | 88 | 68.94 | | 16 Industrial Production Managers | \$ | 18.03 | 11 | 483 | 68.93 | | 17 Sales Managers | | N/A | N/A | 28 | 67.6 | | 18 Production, Planning, and Expediting Clerks | \$ | 10.00 | 4 | 112 | 64.78 | | Health and Safety Engineers (Except Mining Safety Engineers and Inspectors) | | N/A | N/A | 31 | 62.42 | | 20 Electricians | \$ | 13.00 | 3 | 78 | 61.5 | | Source: Indiana Department of Workforce Development - ERISS Surve | ∋у. | | _ | | | **Table B 8: Statewide Logistics Occupations - Time to Fill Experience Required Positions** | STATEWIDE LOGISTICS OCCUPATIONS: TIME TO FILL EXPERIENCE REQUIRED POSITIONS | | | | | | | | | | |---|-----|-------|----------|--------------|---------------|--|--|--|--| | | Me | edian | | Anticipated | Average | | | | | | | Н | ourly | Current | Employment | Days to | | | | | | Occupation Title | W | /age | Openings | in 12
months | Fill Position | | | | | | 1 Advertising Sales Agents | | N/A | 18 | 334 | 120.39 | | | | | | 2 Transportation, Storage, and Distribution Managers | | N/A | 2 | 21 | 102.8 | | | | | | 3 Treasurers, Controllers, And Chief Financial Officers | | N/A | 3 | 60 | 89.36 | | | | | | 4 Bill and Account Collectors | | N/A | N/A | 32 | 89 | | | | | | 5 File Clerks | \$ | 10.00 | 1 | 63 | 62.07 | | | | | | 6 First-Line Supervisors of Customer Service / Call Center | | N/A | 1 | 18 | 60.2 | | | | | | 7 Dispatchers (Except Police, Fire, and Ambulance) | \$ | 14.42 | 6 | 212 | 59.76 | | | | | | 8 Human Resources Assistants (Except Payroll and Timekeeping) | | N/A | N/A | 57 | 57.86 | | | | | | 9 Bookkeeping, Accounting, and Auditing Clerks | \$ | 14.00 | 1 | 152 | 55.8 | | | | | | 10 Order Clerks | \$ | 12.00 | 6 | 57 | 50.85 | | | | | | 11 Word Processors and Typists | \$ | 15.00 | 3 | 126 | 50.85 | | | | | | 12 General Maintenance and Repair Workers | \$ | 14.00 | 1 | 143 | 46.05 | | | | | | 13 Database Administrators | \$ | 19.23 | 1 | 48 | 43.85 | | | | | | 14 Emergency Medical Technicians and Paramedics | \$ | 12.50 | 28 | 481 | 42.95 | | | | | | 15 Forklift Operators (Industrial Truck and Tractor) | \$ | 10.75 | 14 | 406 | 38.64 | | | | | | 16 Administrative Services/Office Managers | \$ | 14.42 | 1 | 162 | 36.67 | | | | | | 17 Billing and Posting Clerks | | N/A | 1 | 41 | 35.08 | | | | | | First-Line Supervisors or Managers of Transportation and Material-Moving Ma | \$ | 19.23 | 1 | 212 | 33.68 | | | | | | 19 Diesel Engine Mechanics | \$ | 19.50 | 2 | 94 | 33.36 | | | | | | 20 Secretaries (Except Legal, Medical, and Executive) | \$ | 10.19 | 11 | 225 | 27.72 | | | | | | Source: Indiana Department of Workforce Development - ERISS Surve | ey. | | | | | | | | | Table B 9: Statewide Healthcare Occupations - Time to Fill No-Experience Required Positions | STATEWIDE HEALTHCARE OCCUPATIONS: TIME TO FI | LL N | O-EXPE | RIENCE R | EQUIRED POSI | TIONS | |---|------|--------|----------|--------------|---------------| | | M | edian | | Anticipated | Average | | | Н | ourly | Current | Employment | Days to | | Occupation Title | ٧ | Vage | Openings | in 12 months | Fill Position | | 1 Respiratory Therapists | \$ | 15.87 | 24 | 412 | 102.44 | | 2 Radiologic Technologists and Technicians | \$ | 16.83 | 9 | 359 | 86.56 | | 3 Registered Nurses (Nurse Practitioners) | \$ | 18.00 | 164 | 4,711 | 58.96 | | 4 Recreational Therapists | \$ | 8.00 | 2 | 121 | 39.49 | | 5 Licensed Practical and Licensed Vocational Nurses | \$ | 15.00 | 61 | 1,540 | 36.25 | | 6 Institution and Cafeteria Cooks | \$ | 8.00 | 21 | 315 | 24.25 | | 7 Medical and Health Services Managers | | N/A | 16 | 515 | 22.68 | | 8 Nursing Aides, Orderlies, and Attendants | \$ | 8.00 | 136 | 2,122 | 20.71 | | 9 Certified Nursing Assistants | \$ | 8.00 | 139 | 1,577 | 19.97 | | 10 Food Preparation Workers | \$ | 7.50 | 33 | 453 | 14.96 | | Source: Indiana Department of Workforce Development - ERISS Sur | vey. | | | | | Table B 10: Statewide Manufacturing Occupations - Time to Fill No-Experience Required Positions | STATEWIDE MANUFACTURING OCCUPATIONS: TIME TO F | ILL | NO-EX | PERIENCE | REQUIRED PO | SITIONS | |--|-----|-------|----------|--------------|---------------| | | M | edian | | Anticipated | Average | | | H | ourly | Current | Employment | Days to | | Occupation Title | V | /age | Openings | in 12 months | Fill Position | | 1 Sales Engineers | \$ | 19.23 | 5 | 176 | 51.44 | | 2 General Maintenance and Repair Workers | \$ | 16.00 | 26 | 713 | 49.02 | | 3 Order Clerks | \$ | 9.00 | 4 | 233 | 47.92 | | 4 Mechanical Engineers | | N/A | 5 | 226 | 37.4 | | 5 Welders, Cutters, Solderers, and Brazers | \$ | 10.00 | 42 | 798 | 35.1 | | 6 Metal and Plastic Rolling Machine Operators | \$ | 8.50 | 20 | 503 | 34.7 | | 7 Forging Machine Operators (Metal and Plastic) | \$ | 11.00 | 12 | 407 | 31.72 | | 8 Molding, Coremaking, and Casting Machine Operators | \$ | 9.00 | 9 | 1,036 | 29.8 | | 9 Metal and Plastic Computer-Controlled Machine Tool Operators | \$ | 10.00 | 52 | 1,147 | 29.55 | | 10 Inspectors, Testers, Sorters, Samplers, and Weighers | \$ | 9.63 | 29 | 930 | 27.18 | | Source: Indiana Department of Workforce Development - ERISS Surv | ey. | | | | | Table B 11: Statewide Logistics Occupations - Time to Fill No-Experience Required Positions | STATEWIDE LOGISTICS OCCUPATIONS: TIME TO FILL NO-EXPERIENCE REQUIRED POSITIONS |---|------|-----------------------|------|----------------|---------|----------------|------|------------|---------|--|------|--|------|--|------|--|------|--|----------|--------------|---------------| | | Ме | edian | | Anticipated | Average | | | | | | | | | | | | | | | | | | | Н | Hourly Current | | Hourly Current | | Hourly Current | | Employment | Days to | | | | | | | | | | | | | | Occupation Title | Wage | Openings | in 12 months | Fill Position | | 1 First-Line Supervisors or Managers of Transportation and Material-Moving Managers | \$ | 16.83 | 1 | 212 | 58.8 | | | | | | | | | | | | | | | | | | 2 Bookkeeping, Accounting, and Auditing Clerks | | N/A | 1 | 152 | 45.6 | | | | | | | | | | | | | | | | | | 3 Forklift Operators (Industrial Truck and Tractor) | \$ | 10.00 | 14 | 406 | 42.2 | | | | | | | | | | | | | | | | | | 4 Advertising Sales Agents | | N/A | 18 | 334 | 33.08 | | | | | | | | | | | | | | | | | | 5 Cargo and Freight Agents | | N/A | 4 | 123 | 31.8 | | | | | | | | | | | | | | | | | | 6 Truck Drivers, Light Or Delivery Services | \$ | 12.50 | 37 | 509 | 25.32 | | | | | | | | | | | | | | | | | | 7 Dispatchers (Except Police, Fire, and Ambulance) | \$ | 12.50 | 6 | 212 | 9.38 | | | | | | | | | | | | | | | | | | 8 Foremen of Helpers, Laborers, and Material Movers | \$ | 12.00 | 11 | 477 | 9.22 | | | | | | | | | | | | | | | | | | Source: Indiana Department of Workforce Development - ERISS Surve | y. | | | • | | | | | | | | | | | | | | | | | | Table B 12: Statewide Occupations – Ranked by Time to Fill Experience Required Positions | STATEWIDE OCCUPATIONS: TIME TO FILL POSITIONS REQUIRING EXPERIENCE | | | | | | | | | | | | | | | |---|----------|----------------|----------|---------------|----------|----------------|----------------|--|--|--|---|------|---------|--| | | | edian | | | | | Average | | | | | | | | | | Hourly | | | | | | | | | | H | ligh | Days to | | | Occupation Title | V | /age | V | lage | V | /age | Fill Position | | | | | | | | | 1 Physicians and Surgeons | | N/A | | N/A | | N/A | 148.28 | | | | | | | | | 2 Physical Therapists | \$ | 35.00 | | 21.00 | \$ | 46.00 | 129.78 | | | | | | | | | 3 Radiologic Technologists and Technicians | \$ | 19.00 | | 16.83 | \$ | 20.00 | 120 | | | | | | | | | 4 Recreation Workers | \$ | 9.00 | \$ | 6.50 | \$ | 15.00 | 115.19 | | | | | | | | | 5 Pharmacists | | N/A | | N/A | | N/A | 108.2 | | | | | | | | | 6 Cost Estimators | \$ | 21.63 | \$ | 12.50 | \$ | 40.00 | 98.7 | | | | | | | | | 7 Financial Analysts | \$ | 22.84 | \$ | 11.56 | \$ | 35.00 | 97.22 | | | | | | | | | 8 Producers and Directors | \$ | 14.42 | \$ | 12.02 | \$ | 20.67 | 97.09 | | | | | | | | | 9 Treasurers, Controllers, And Chief Financial Officers | _ | N/A | _ | N/A | _ | N/A | 93.96 | | | | | | | | | 10 Respiratory Therapists | \$ | 17.31 | \$ | 15.00 | \$ | 20.00 | 93.23 | | | | | | | | | 11 Advertising Sales Agents | \$ | 12.50 | \$ | 8.67 | \$ | 25.00 | 92.88 | | | | | | | | | 12 Project Managers | • | N/A | • | N/A | Φ. | N/A | 90.2 | | | | | | | | | 13 Engineering Managers | \$ | 26.44 | \$ | 14.42 | \$ | 33.65 | 87.78 | | | | | | | | | 14 Librarians 15 Heat Treating Equipment Operators | \$
\$ | 14.42
10.56 | \$
\$ | 10.50
7.00 | \$
\$ | 16.83
24.04 | 84.44
81.23 | | | | | | | | | 16 School Bus Drivers | φ | N/A | φ | 7.00
N/A | φ | 24.04
N/A | 78.39 | | | | | | | | | 17 Transportation, Storage, and Distribution Managers | \$ | 16.83 | \$ | 9.00 | \$ | 24.04 | 75.66 | | | | | | | | | Senior Executives (includes Vice Presidents and Chief | Ψ | 10.03 | Ψ | 9.00 | Ψ | 24.04 | 73.00 | | | | | | | | | 18 Executives) | | N/A | | N/A | | N/A | 75.13 | | | | | | | | | 19 Mechanical Engineers | \$ | 23.08 | \$ | 14.00 | \$ | 33.65 | 72.28 | | | | | | | | | 20 General and Operations Managers | \$ | 14.90 | \$ | 11.38 | \$ | 28.85 | 72.09 | | | | | | | | | 21 Financial Examiners | Ψ | N/A | Ψ | N/A | ~ | N/A | 72 | | | | | | | | | 22 Tool and Die Makers | \$ | 15.38 | \$ | 12.13 | \$ | 23.00 | 71.78 | | | | | | | | | 23 Pharmacy Technicians | Ψ | N/A | Ψ | N/A | ~ | N/A | 71.33 | | | | | | | | | 24 Construction Managers | \$ | 24.04 | \$ | 12.95 | \$ | 36.06 | 70.17 | | | | | | | | | 25 Sales Managers | \$ | 15.00 | \$ | 12.02 | \$ | 38.46 | 69.4 | | | | | | | | | 26 Industrial Production Managers | \$ | 18.03 | \$ | 12.00 | \$ | 38.46 | 68.93 | | | | | | | | | 27 Sales Representatives | \$ | 14.42 | \$ | 8.00 | \$ | 24.04 | 68.7 | | | | | | | | | 28 Marketing Managers | \$ | 19.23 | \$ | 14.00 | \$ | 41.09 | 67.8 | | | | | | | | | 29 Registered Nurses (Nurse Practitioners) | \$ | 20.24 | \$ | 16.00 | \$ | 28.00 | 67.43 | | | | | | | | | 30 Sales Engineers | \$ | 19.23 | \$ | 12.02 | \$ | 38.46 | 67.15 | | | | | | | | | 31 First-Line Supervisors of Customer Service / Call Center | \$ | 17.79 | \$ | 9.13 | \$ | 30.00 | 66.79 | | | | | | | | | 32 Health Educators | \$ | 14.42 | \$ | 12.02 | \$ | 28.85 | 65.96 | | | | | | | | | 33 Production, Planning, and Expediting Clerks | \$ | 10.00 | \$ | 8.50 | \$ | 14.78 | 64.78 | | | | | | | | | 34 Human Resources Assistants (Except Payroll and Timekeeping) | \$ | 12.50 | \$ | 9.00 | \$ | 20.19 | 64.65 | | | | |
 | | | 35 Human Resources Managers | \$ | 16.83 | \$ | 10.00 | \$ | 26.44 | 64.17 | | | | | | | | | 36 Health and Safety Engineers (Except Mining Safety Engineers and Inspectors) | \$ | 19.23 | \$ | 15.00 | \$ | 24.04 | 62.42 | | | | | | | | | 37 Financial Managers, Branch Or Department | \$ | 16.83 | \$ | 14.42 | \$ | 36.06 | 61.9 | | | | | | | | | 38 Administrative Services/Office Managers | \$ | 15.00 | \$ | 9.00 | \$ | 24.04 | 60.64 | | | | | | | | | 39 Computer Systems Analysts | \$ | 21.63 | | 14.42 | \$ | 26.44 | 59.4 | | | | | | | | | 40 Network Administrator | \$ | 14.42 | \$ | 11.00 | \$ | 28.85 | 58.54 | | | | | | | | | 41 Clinical, Counseling, and School Psychologists | | N/A | | N/A | | N/A | 58.18 | | | | | | | | | 42 Library Technicians (Reference Assistants) | \$ | 9.14 | \$ | 8.00 | \$ | 11.54 | 56.84 | | | | | | | | | 43 Database Administrators | \$ | 19.23 | \$ | 10.00 | \$ | 26.44 | 56.14 | | | | | | | | | 44 Dispatchers (Except Police, Fire, and Ambulance) | \$ | 14.42 | \$ | 9.00 | \$ | 19.23 | 55.33 | | | | | | | | | 45 Computer Programmers | \$ | 22.12 | | 12.02 | \$ | 28.85 | 55.14 | | | | | | | | | 46 Parts Salespersons | \$ | 12.02 | \$ | 10.50 | \$ | 19.00 | 54.6 | | | | | | | | | 47 Mechanical Drafters | \$ | 15.38 | \$ | 12.00 | \$ | 22.00 | 54.5 | | | | | | | | | 48 First-Line Supervisors or Managers of Non-Retail Sales Workers | \$ | 17.79 | \$ | 11.00 | \$ | 24.04 | 54.17 | | | | | | | | | 49 Radio and Television Announcers | | N/A | | N/A | | N/A | 53.8 | | | | | | | | | 50 Machinery Maintenance Worker Source: Indiana Department of Workforce Development - ERISS Surve | \$ | 16.50 | \$ | 8.50 | \$ | 21.14 | 53.5 | | | | | | | | | 2004/05. Indiana Department of Worklorde Development - E1100 ourve | , · | | | | | | ~ | | | | | | | | Continued | STATEWIDE OCCUPATIONS: TIME TO FILL POSITION | ONS | REQU | IRIN | G EXPI | ERIE | NCE (| cont.) | | | | | |---|-----------|----------------|----------|---------------|----------|----------------|----------------|--|--|------|---------| | | M | edian | | | | | Average | | | | | | | Hourly | | Hourly | | y Low | | Low | | | ligh | Days to | | Occupation Title | W | <i>l</i> age | W | lage | W | /age | Fill Position | | | | | | Purchasing Agents (Except Wholesale, Retail, and Farm | \$ | 18.00 | \$ | 8.00 | \$ | 28.85 | 53.4 | | | | | | Products) | ٠ | 15.00 | æ | 12.00 | ¢. | 20.46 | F0 77 | | | | | | 52 Computer and Information Systems Managers | \$ | 15.00 | \$ | 12.00 | \$ | 38.46 | 52.77 | | | | | | 53 Bill and Account Collectors | \$ | 12.00 | \$
\$ | 6.90 | \$
\$ | 25.00 | 52.64 | | | | | | 54 Reporters and Correspondents 55 Highway Maintenance Workers | \$
\$ | 11.54
14.18 | Ф
\$ | 8.00
11.06 | Ф
\$ | 16.83
17.00 | 52.19
51.1 | | | | | | 56 Loan Clerks and Interviewers | \$ | 9.25 | Ф
\$ | 8.65 | Ф
\$ | 14.42 | 50.18 | | | | | | 57 Budget Analysts | э
\$ | 16.83 | Ф
\$ | 14.00 | Ф
\$ | 28.85 | 49.97 | | | | | | 58 Public Relations Managers | \$ | 18.27 | φ
\$ | 9.62 | \$ | 39.42 | 48.68 | | | | | | 59 Security Guards | \$ | 7.20 | \$ | 7.20 | \$ | 20.00 | 48.09 | | | | | | 60 Food Service Managers | \$ | 12.00 | \$ | 9.62 | \$ | 15.38 | 48.05 | | | | | | 61 Computer Support/Help Desk Specialist | \$ | 14.42 | \$ | 8.50 | \$ | 20.00 | 47.91 | | | | | | 62 Molding, Coremaking, and Casting Machine Operators | \$ | 9.88 | \$ | 7.00 | \$ | 15.00 | 47.76 | | | | | | 63 Bookkeeping, Accounting, and Auditing Clerks | \$ | 14.00 | \$ | 9.13 | \$ | 19.23 | 47.54 | | | | | | 64 Correspondence Clerks | \$ | 12.00 | \$ | 8.00 | \$ | 17.00 | 47.15 | | | | | | 65 Compensation, Benefits, and Job Analysis Specialists | * | N/A | Ψ | N/A | Ψ | N/A | 46.42 | | | | | | 66 Institution and Cafeteria Cooks | \$ | 8.25 | \$ | 6.50 | \$ | 10.00 | 46.21 | | | | | | 67 Special Education Teachers | * | N/A | Ψ | N/A | Ψ | N/A | 45.84 | | | | | | 68 Roofers | | N/A | | N/A | | N/A | 45.44 | | | | | | 69 Industrial Machinery Mechanics | \$ | 16.83 | \$ | 10.50 | \$ | 20.72 | 44.89 | | | | | | 70 Drilling and Boring Machine Tool Operators (Metal) | \$ | 14.00 | | 9.50 | \$ | 16.83 | 44.66 | | | | | | 71 Insurance Clerks (Claims and Policy Processing) | \$ | 11.00 | \$ | 8.75 | \$ | 15.00 | 44.57 | | | | | | 72 Advertising and Promotions Managers | \$ | 15.50 | \$ | 9.62 | \$ | 33.65 | 44.45 | | | | | | 73 Accountants | \$ | 14.50 | \$ | 10.00 | \$ | 19.23 | 43.87 | | | | | | 74 Office Machine Operators (Except Computer) | | N/A | · | N/A | • | N/A | 43.85 | | | | | | 75 Metal and Plastic Rolling Machine Operators | \$ | 9.50 | \$ | 8.00 | \$ | 17.85 | 43.54 | | | | | | 76 Diesel Engine Mechanics | \$ | 19.50 | \$ | 10.00 | \$ | 24.04 | 43.4 | | | | | | 77 Extruding and Drawing Machine Operators (Metal and Plastics) | \$ | 12.00 | \$ | 10.00 | \$ | 16.50 | 43.39 | | | | | | 78 Emergency Medical Technicians and Paramedics | \$ | 12.50 | \$ | 9.00 | \$ | 18.00 | 42.95 | | | | | | 79 Architectural and Civil Drafters | | N/A | | N/A | | N/A | 42.8 | | | | | | Supervisors of Landscaping, Lawn Service, and Groundskeeping | \$ | 13.46 | \$ | 10.00 | \$ | 25.00 | 42.61 | | | | | | Workers 81 Payroll and Timekeeping Clerks | \$ | 12.02 | \$ | 9.00 | \$ | 20.00 | 41.95 | | | | | | 82 Executive Secretaries and Administrative Assistants | \$ | 12.00 | \$ | 8.50 | \$ | 23.56 | 41.93 | | | | | | 83 Meeting and Convention Planners | \$ | 13.22 | \$ | 12.02 | \$ | 15.00 | 41.5 | | | | | | 84 Industrial Engineers | * | N/A | Ψ | N/A | Ψ | N/A | 40.44 | | | | | | 85 General Office Clerks | \$ | 10.00 | \$ | 7.00 | \$ | 19.23 | 40.18 | | | | | | 86 First-Line Supervisors or Managers of Personal Service Workers | \$ | 14.00 | \$ | 12.00 | \$ | 24.04 | 39.5 | | | | | | • | | | | | • | | | | | | | | 87 Medical and Health Services Managers | \$ | 20.00 | | 14.00 | \$ | 30.00 | 39.42 | | | | | | 88 Metal and Plastic Computer-Controlled Machine Tool Operators | \$ | 12.00 | | 10.00 | \$ | 16.00 | 39.27 | | | | | | 89 Social and Human Service Assistants | \$ | 16.00 | \$ | 10.00 | \$ | 17.00 | 39.12 | | | | | | 90 Kindergarten Teachers (Except Special Education) | | N/A
N/A | | N/A
N/A | | N/A
N/A | 39.12 | | | | | | 91 Computer System Software Engineers | œ. | | Ф | | Φ | | 38.63 | | | | | | 92 School Administrators (Elementary and Secondary) | \$
\$ | 31.25 | \$
\$ | 25.96 | \$ | 38.46 | 37.67 | | | | | | 93 Word Processors and Typists 94 Foremen of Production and Operating Workers | \$ | 10.50
14.50 | φ
\$ | 5.15
9.62 | \$
\$ | 15.38
24.04 | 37.36
37.29 | | | | | | 95 New Accounts Clerks | \$ | 9.50 | \$ | 9.00 | \$ | 12.02 | 37.09 | | | | | | 96 First-Line Administrative Support Supervisors | \$ | 13.22 | \$ | 9.00 | \$ | 24.04 | 37.08 | | | | | | 97 Billing and Posting Clerks | \$ | 11.25 | \$ | 8.00 | \$ | 15.00 | 36.65 | | | | | | 98 Logisticians | Ψ
 \$ | | Ψ
\$ | 5.00 | \$ | | 36.57 | | | | | | 99 Electricians | \$ | 18.00 | | 10.00 | \$ | 27.94 | 36.56 | | | | | | 100 Retail Sales Managers | \$ | 14.42 | \$ | 10.00 | \$ | 25.00 | 36.55 | | | | | | Source: Indiana Department of Workforce Development - ERISS Surve | | | | | | | | | | | | Table B 13: Best Paying Occupations, Experience Required - New Hires | STATEWIDE OCCUPATIONS: BEST PAYING | 3, EX | (PERIE | NCI | ED, NEV | WН | IRE | | |--|----------|----------------|----------|----------------|----------|----------------|---------------| | | Median | | | | | | Average | | | H | ourly | L | .ow | H | ligh | Days to | | Occupation Title | V | /age | W | /age | W | /age | Fill Position | | 1 Physical Therapists | \$ | 35.00 | \$ | 21.00 | \$ | 46.00 | 129.78 | | 2 School Administrators (Elementary and Secondary) | \$ | 31.25 | \$ | 25.96 | \$ | 38.46 | 37.67 | | 3 Engineering Managers | \$ | 26.44 | \$ | 14.42 | \$ | 33.65 | 87.78 | | 4 Construction Managers | \$ | 24.04 | \$ | 12.95 | \$ | 36.06 | 70.17 | | 5 Foremen, Construction, Mining and Drilling Work Crews | \$ | 23.50 | \$ | 15.00 | \$ | 30.00 | 25.05 | | 6 Mechanical Engineers | \$ | 23.08 | \$ | 14.00 | \$ | 33.65 | 72.28 | | 7 Financial Analysts | \$ | 22.84 | \$ | 11.56 | \$ | 35.00 | 97.22 | | 8 Computer Programmers | \$ | 22.12 | \$ | 12.02 | \$ | 28.85 | 55.14 | | 9 Cost Estimators | \$ | 21.63 | \$ | 12.50 | \$ | 40.00 | 98.7 | | 10 Computer Systems Analysts | \$ | 21.63 | \$ | 14.42 | \$ | 26.44 | 59.4 | | 11 Registered Nurses (Nurse Practitioners) | \$ | 20.24 | \$ | 16.00 | \$ | 28.00 | 67.43 | | 12 Medical and Health Services Managers | \$ | 20.00 | \$
\$ | 14.00 | \$ | 30.00 | 39.42 | | 13 Diesel Engine Mechanics | \$
\$ | 19.50
19.50 | Ф
\$ | 10.00
10.00 | \$
\$ | 24.04
31.25 | 43.4
17.09 | | 14 Heavy and Tractor-Trailer Truck Drivers 15 Marketing Managers | \$ | 19.23 | \$ | 14.00 | \$ | 41.09 | 67.8 | | 16 Database Administrators | \$ | 19.23 | \$ | 10.00 | \$ | 26.44 | 56.14 | | Health and Safety Engineers (Except Mining Safety Engineers and | | | | | | | | | Inspectors) | \$ | 19.23 | \$ | 15.00 | \$ | 24.04 | 62.42 | | 18 Sales Engineers | \$ | 19.23 | \$ | 12.02 | \$ | 38.46 | 67.15 | | 19 Radiologic Technologists and Technicians | \$ | 19.00 | \$ | 16.83 | \$ | 20.00 | 120 | | 20 Cement Masons and Concrete Finishers | \$ | 19.00 | \$ | 11.00 | \$ | 25.00 | 8.68 | | 21 Cargo and Freight Agents | \$ | 18.75 | \$ | 11.00 | \$ | 26.44 | 15.55 | | 22 Public Relations Managers | \$ | 18.27 | \$ | 9.62 | \$ | 39.42 | 48.68 | | First-Line Supervisors or Managers of Transportation and Material- | \$ | 18.13 | \$ | 14.42 | \$ | 25.00 | 34.65 | | Moving Ma 24 Industrial Production Managers | \$ | 18.03 | \$ | 12.00 | \$ | 38.46 | 68.93 | | Purchasing Agents (Eveent Wholesale, Retail, and Farm | | | | | | | | | Products) | \$ | 18.00 | \$ | 8.00 | \$ | 28.85 | 53.4 | | 26 Electrical & Electronic Engineering
Technicians | \$ | 18.00 | \$ | 12.00 | \$ | 31.25 | 17.28 | | 27 Construction Heavy Equipment Operators | \$ | 18.00 | \$ | 10.95 | \$ | 28.00 | 12.87 | | 28 Electricians | \$ | 18.00 | \$ | 10.00 | \$ | 27.94 | 36.56 | | 29 First-Line Supervisors or Managers of Non-Retail Sales Workers | \$ | 17.79 | \$ | 11.00 | \$ | 24.04 | 54.17 | | 30 First-Line Supervisors of Customer Service / Call Center | \$ | 17.79 | \$ | 9.13 | \$ | 30.00 | 66.79 | | 31 Respiratory Therapists | \$ | 17.31 | \$ | 15.00 | \$ | 20.00 | 93.23 | | 32 Master Mechanics, (Automotive) | \$ | 17.00 | \$ | 14.00 | \$ | 20.00 | 24.82 | | 33 Financial Managers, Branch Or Department | \$ | 16.83 | \$ | 14.42 | \$ | 36.06 | 61.9 | | 34 Human Resources Managers | \$ | 16.83 | \$ | 10.00 | \$ | 26.44 | 64.17 | | 35 Transportation, Storage, and Distribution Managers | \$ | 16.83 | \$ | 9.00 | \$ | 24.04 | 75.66 | | 36 Budget Analysts | \$ | 16.83 | \$ | 14.00 | \$ | 28.85 | 49.97 | | 37 Industrial Machinery Mechanics | \$ | 16.83 | \$ | 10.50 | \$ | 20.72 | 44.89 | | 38 Machinery Maintenance Worker | \$ | 16.50 | \$ | 8.50 | \$ | 21.14 | 53.5 | | 39 Social and Human Service Assistants | \$ | 16.00 | \$ | 10.00 | \$ | 17.00 | 39.12 | | 40 Carpenters | \$ | 16.00 | \$ | 12.00 | \$ | 23.00 | 15.42 | | 41 Lathe and Turning Machine Tool Operators (Metal and Plastic) | \$ | 16.00 | \$ | 10.00 | \$ | 21.00 | 35.65 | | 42 Advertising and Promotions Managers | \$
\$ | 15.50 | \$ | 9.62
12.00 | \$
\$ | 33.65 | 44.45 | | 43 Mechanical Drafters 44 Medical Transcriptionists | \$ | 15.38
15.38 | \$
\$ | 9.80 | э
\$ | 22.00
15.38 | 54.5
0 | | 45 Tool and Die Makers | \$ | 15.38 | \$ | 12.13 | \$ | 23.00 | 71.78 | | 46 Sales Managers | \$ | 15.00 | \$ | 12.13 | \$ | 38.46 | 69.4 | | 47 Administrative Services/Office Managers | \$ | 15.00 | \$ | 9.00 | \$ | 24.04 | 60.64 | | 48 Computer and Information Systems Managers | \$ | 15.00 | \$ | 12.00 | \$ | 38.46 | 52.77 | | 49 Licensed Practical and Licensed Vocational Nurses | \$ | 15.00 | \$ | 12.00 | \$ | 19.50 | 30.45 | | 50 Construction Laborers | \$ | 15.00 | \$ | 8.50 | \$ | 24.00 | 8.95 | | Source: Indiana Department of Workforce Development - ERISS Surve | ey. | | | | | | | Table B 14: Statewide Occupations – Ranked by Time to Fill No-Experience Required Positions | Median Hourly Low Wage Wage Wage Wage Fill Posit | |--| | Occupation Title Wage Wage Wage Fill Posit 1 Respiratory Therapists \$ 15.87 \$ 11.97 \$ 17.00 10 2 Sales Managers N/A N/A N/A N/A 3 First-Line Supervisors of Customer Service / Call Center \$ 14.42 \$ 8.00 \$ 19.23 8 4 Radiologic Technologists and Technicians \$ 16.83 \$ 15.00 \$ 18.00 8 5 Human Resources Managers N/A N/ | | 1 Respiratory Therapists \$ 15.87 \$ 11.97 \$ 17.00 10 2 Sales Managers N/A N/A N/A N/A 3 First-Line Supervisors of Customer Service / Call Center \$ 14.42 \$ 8.00 \$ 19.23 8 4 Radiologic Technologists and Technicians \$ 16.83 \$ 15.00 \$ 18.00 8 5 Human Resources Managers N/A | | 2 Sales Managers N/A N/A N/A 3 First-Line Supervisors of Customer Service / Call Center \$ 14.42 \$ 8.00 \$ 19.23 8 4 Radiologic Technologists and Technicians \$ 16.83 \$ 15.00 \$ 18.00 8 5 Human Resources Managers N/A N/A< | | 3 First-Line Supervisors of Customer Service / Call Center \$ 14.42 \$ 8.00 \$ 19.23 8 4 Radiologic Technologists and Technicians \$ 16.83 \$ 15.00 \$ 18.00 8 5 Human Resources Managers N/A <t< td=""></t<> | | 4 Radiologic Technologists and Technicians \$ 16.83 \$ 15.00 \$ 18.00 8 5 Human Resources Managers N/A </td | | 5 Human Resources Managers N/A N/A N/A N/A 8 8 6 School Bus Drivers N/A N/A N/A 8 | | 6 School Bus Drivers N/A N/A N/A 8 | | | | I / COST ESTIMATORS | | | | 8 Reporters and Correspondents \$ 9.62 \$ 7.00 \$ 12.02 6 | | 9 First-Line Supervisors or Managers of Transportation and Material- \$ 14.42 \$ 10.00 \$ 24.04 6 Moving Ma | | 10 Sales Engineers \$ 19.23 \$ 10.00 \$ 21.63 | | 11 Registered Nurses (Nurse Practitioners) \$ 18.00 \$ 12.00 \$ 19.09 5 | | 12 Heavy and Tractor-Trailer Truck Drivers \$ 16.83 \$ 9.00 \$ 17.30 5 | | 13 Human Resources Assistants (Except Payroll and Timekeeping) \$ 12.00 \$ 9.00 \$ 20.00 | | 14 Retail Sales Managers N/A N/A N/A 4 | | 15 Executive Secretaries and Administrative Assistants \$ 10.00 \$ 8.00 \$ 20.00 | | 16 Special Education Teachers \$ 14.42 \$ 13.46 \$ 15.38 4 | | 17 Sales Representatives \$ 13.94 \$ 7.50 \$ 19.23 4 | | 18 New Accounts Clerks \$ 8.00 \$ 7.50 \$ 10.00 4 | | 19 Bookkeeping, Accounting, and Auditing Clerks \$ 12.00 \$ 7.50 \$ 15.00 | | 20 Clinical, Counseling, and School Psychologists N/A N/A N/A | | 21 Recreational Therapists \$ 8.00 \$ 7.00 \$ 9.00 3 | | 22 Computer and Information Systems Managers N/A N/A N/A 3 | | 23 Order Clerks \$ 9.00 \$ 5.15 \$ 14.42 3 | | 24 Mechanical Engineers N/A N/A N/A | | 25 Word Processors and Typists \$ 7.69 \$ 5.15 \$ 10.58 | | 26 Library Technicians (Reference Assistants) \$ 8.00 \$ 6.63 \$ 10.58 | | 27 Kindergarten Teachers (Except Special Education) \$ 14.42 \$ 13.46 \$ 15.38 | | 28 Licensed Practical and Licensed Vocational Nurses \$ 15.00 \$ 10.00 \$ 17.00 3 | | 29 Welders, Cutters, Solderers, and Brazers \$ 10.00 \$ 8.00 \$ 13.00 3 | | 30 Metal and Plastic Rolling Machine Operators \$ 8.50 \$ 7.00 \$ 13.50 | | 31 Elementary and Middle School Teachers \$ 14.42 \$ 13.46 \$ 15.38 3 | | 32 Parts Salespersons \$ 9.00 \$ 8.00 \$ 14.42 3 | | | | 34 School Administrators (Elementary and Secondary) N/A N/A N/A N/A N/A N/A N/A 10.00 \$ 8.13 \$ 18.27 | | 36 Cargo and Freight Agents N/A N/A N/A | | 37 Forging Machine Operators (Metal and Plastic) \$ 11.00 \$ 7.50 \$ 14.00 | | 38 Food Service Managers \$ 9.00 \$ 6.50 \$ 11.00 3 | | 39 Loan Clerks and Interviewers \$ 8.00 \$ 7.69 \$ 12.00 | | 40 Secondary School Teachers (Except Special and Vocational \$ 14.42 \$ 13.46 \$ 15.38 | | Education) | | 41 Counter and Rental Clerks \$ 8.00 \$ 5.50 \$ 12.00 | | 42 Payroll and Timekeeping Clerks \$ 11.00 \$ 8.17 \$ 18.00 | | 43 Molding, Coremaking, and Casting Machine Operators \$ 9.00 \$ 6.30 \$ 10.25 | | 44 Tellers \$ 7.50 \$ 6.50 \$ 9.00 2 | | 45 Carpenters \$ 11.00 \$ 9.62 \$ 13.28 2 | | 46 Metal and Plastic Computer-Controlled Machine Tool Operators \$ 10.00 \$ 9.50 \$ 13.01 2 | | 47 General Maintenance and Repair Workers \$ 10.00 \$ 5.15 \$ 19.00 \$ 48 First Line Administrative Support Suppor | | 48 First-Line Administrative Support Supervisors \$ 10.00 \$ 8.00 \$ 19.23 49 General Office Clerks \$ 8.65 \$ 6.00 \$ 14.50 | | 49 General Office Clerks \$ 8.65 \$ 6.00 \$ 14.50 50 Inspectors, Testers, Sorters, Samplers, and Weighers \$ 9.63 \$ 6.00 \$ 15.00 | | Source: Indiana Department of Workforce Development - ERISS Survey. | Table B 15: Best Paying Occupations, No-Experience Required - New Hires | STATEWIDE OCCUPATIONS: BEST PAYING, NON-EXPERIENCED, NEW HIRE | | | | | | | | | | | |---|----------|----------------|----------|----------------|----------|----------------|-----------------|--|--|--| | | | edian | <u> </u> | ,. | | | Average | | | | | | Н | ourly | L | Low | | ligh | Days to | | | | | Occupation Title | V | /age | V | /age | V | /age | Fill Position | | | | | 1 Sales Engineers | \$ | 19.23 | \$ | 10.00 | \$ | 21.63 | 59.3 | | | | | 2 Registered Nurses (Nurse Practitioners) | \$ | 18.00 | \$ | 12.00 | \$ | 19.09 | 58.44 | | | | | 3 Construction Heavy Equipment Operators | \$ | 17.00 | \$ | 10.95 | \$ | 20.33 | 0 | | | | | 4 Radiologic Technologists and Technicians | \$ | 16.83 | \$ | 15.00 | \$ | 18.00 | 86.56 | | | | | 5 Marketing Managers | \$ | 16.83 | \$ | 12.00 | \$ | 36.06 | 0 | | | | | 6 Heavy and Tractor-Trailer Truck Drivers | \$
\$ | 16.83 | \$
\$ | 9.00 | \$ | 17.30
17.00 | 55.27
102.44 | | | | | 7 Respiratory Therapists 8 Speech or Language Pathologists | \$ | 15.87
15.38 | э
\$ | 11.97
12.02 |
\$
\$ | 16.83 | 102.44 | | | | | 9 Licensed Practical and Licensed Vocational Nurses | \$ | 15.00 | \$ | 10.00 | \$ | 17.00 | 36.25 | | | | | 10 Machinery Maintenance Worker | \$ | 14.50 | \$ | 7.25 | \$ | 14.70 | 19.4 | | | | | 11 Special Education Teachers | \$ | 14.42 | \$ | 13.46 | \$ | 15.38 | 45.84 | | | | | 12 Secondary School Teachers (Except Special and Vocational | | | | | | | 20.02 | | | | | Education) | \$ | 14.42 | \$ | 13.46 | \$ | 15.38 | 30.93 | | | | | 13 Kindergarten Teachers (Except Special Education) | \$ | 14.42 | \$ | 13.46 | \$ | 15.38 | 36.88 | | | | | 14 First-Line Supervisors or Managers of Transportation and Material- | \$ | 14.42 | \$ | 10.00 | \$ | 24.04 | 60.89 | | | | | Moving Ma | | | | | | | | | | | | 15 First-Line Supervisors of Customer Service / Call Center | \$ | 14.42 | \$ | 8.00 | \$ | 19.23 | 87.38 | | | | | 16 Elementary and Middle School Teachers | \$ | 14.42 | \$ | 13.46 | \$ | 15.38 | 32.61 | | | | | 17 Librarians | \$ | 14.18 | \$ | 10.50 | \$ | 15.38 | 0 | | | | | 18 Sales Representatives | \$ | 13.94 | \$
\$ | 7.50 | \$
\$ | 19.23 | 45.44 | | | | | 19 Truck Drivers, Light Or Delivery Services 20 Dispatchers (Except Police, Fire, and Ambulance) | \$
\$ | 12.50
12.50 | э
\$ | 7.50
8.50 | э
\$ | 21.63
16.83 | 22.82
8.8 | | | | | 21 Loan Officers and Counselors | \$ | 12.02 | \$ | 9.62 | \$ | 14.42 | 10.17 | | | | | 22 First-Line Supervisors or Managers of Non-Retail Sales Workers | \$ | 12.02 | \$ | 9.62 | \$ | 13.46 | 20.64 | | | | | 23 Accountants | \$ | 12.02 | \$ | 9.62 | \$ | 18.00 | 19.33 | | | | | 24 Human Resources Assistants (Except Payroll and Timekeeping) | \$ | 12.00 | \$ | 9.00 | \$ | 20.00 | 54.27 | | | | | 25 Construction Laborers | \$ | 12.00 | \$ | 8.00 | \$ | 20.00 | 7.82 | | | | | 26 Bookkeeping, Accounting, and Auditing Clerks | \$ | 12.00 | \$ | 7.50 | \$ | 15.00 | 43.57 | | | | | 27 Bill and Account Collectors | \$ | 12.00 | \$ | 6.63 | \$ | 14.74 | 25.63 | | | | | 28 Amusement and Recreation Attendants | \$ | 12.00 | \$ | 5.15 | \$ | 18.00 | 16.05 | | | | | 29 Computer Support/Help Desk Specialist | \$ | 11.54 | \$ | 6.00 | \$ | 14.42 | 25.26 | | | | | 30 Foremen of Helpers, Laborers, and Material Movers | \$ | 11.25 | \$ | 7.00 | \$ | 21.63 | 11.58 | | | | | 31 Payroll and Timekeeping Clerks | \$ | 11.00 | \$ | 8.17 | \$ | 18.00 | 30 | | | | | 32 Forging Machine Operators (Metal and Plastic) | \$ | 11.00 | \$ | 7.50 | \$ | 14.00 | 31.72 | | | | | 33 Carpenters | \$ | 11.00 | \$ | 9.62 | \$ | 13.28 | 29.56 | | | | | 34 Billing and Posting Clerks | \$ | 11.00 | \$ | 7.00 | \$ | 13.00 | 32.23 | | | | | 35 Packaging and Filling Machine Operators and Tenders | \$ | 10.36 | \$ | 5.65 | \$ | 13.00 | 11.81 | | | | | 36 Welders, Cutters, Solderers, and Brazers | \$ | 10.00 | \$ | 8.00 | \$ | 13.00 | 35.11 | | | | | 37 Transportation, Storage, and Distribution Managers | \$ | 10.00 | \$ | 8.00 | \$ | 15.00 | 13.16 | | | | | 38 Sheet Metal Workers 20 Purchasing Agents (Except Wholesale, Retail, and Farm | \$ | 10.00 | \$ | 8.50 | \$ | 12.25 | 8.54 | | | | | Products) | \$ | 10.00 | \$ | 8.00 | \$ | 19.23 | 24.91 | | | | | 40 Multiple Machine Tool Operators (Metal and Plastic) | \$ | 10.00 | \$ | 7.00 | \$ | 11.85 | 16.94 | | | | | 41 Mixing and Blending Machine Operators | \$ | 10.00 | \$ | 7.50 | \$ | 12.02 | 24.73 | | | | | 42 Metal and Plastic Computer-Controlled Machine Tool Operators | \$ | 10.00 | \$ | 9.50 | \$ | 13.01 | 29.55 | | | | | 43 Machinists | \$ | 10.00 | \$ | 8.00 | \$ | 12.00 | 23.67 | | | | | 44 General Maintenance and Repair Workers | \$ | 10.00 | \$ | 5.15 | \$ | 19.00 | 29.08 | | | | | 45 Forklift Operators (Industrial Truck and Tractor) | \$ | 10.00 | \$ | 6.00 | \$ | 14.85 | 23.14 | | | | | 46 Foremen of Production and Operating Workers | \$ | 10.00 | \$ | 8.00 | \$ | 17.00 | 16.77 | | | | | 47 First-Line Administrative Support Supervisors | \$
\$ | 10.00 | \$
\$ | 8.00 | \$ | 19.23 | 28.76 | | | | | 48 Executive Secretaries and Administrative Assistants 49 Crushing, Grinding, and Polishing Machine Operators | \$ | 10.00
10.00 | \$
\$ | 8.00
8.00 | \$
\$ | 20.00
16.65 | 47.8
10.52 | | | | | 50 Advertising Sales Agents | \$ | 10.00 | э
\$ | 8.13 | э
\$ | 18.27 | 32.11 | | | | | Source: Indiana Department of Workforce Development - ERISS Surve | | . 5.55 | Ψ | 5.10 | Ψ | . 5.21 | <u> </u> | | | | | | | | | | | | | | | | ## APPENDIX C – KEY EMPLOYER PARTICIPATION AND DISTRIBUTION LIST | Company | Address | City | <u>Zip</u> | |--|---|-----------------------|----------------| | AirGuard of Indiana | 2234 E. Market St. | New Albany | 47150 | | Akin Medical Center | 2019 State St | New Albany | 47150 | | Amatrol Inc | 2400 Centennial Blvd | Jeffersonville | 47131 | | American Commercial Lines Llc | 1701 Utica Pike | Jeffersonville | 47131 | | American Plastic Molding Corp | 965 S Elm St | Scottsburg | 47170 | | American Steel Cord | 1010 West Weir Road | Scottsburg | 47170 | | Austin Tri-Hawk Automotive | 2001 W Just Indus Pkwy | Austin | 47102 | | Autumn Woods Health Care | 2911 Green Valley Rd | New Albany | 47150 | | Awningtec USA Inc. | 3265 Hwy 62 NW | Corydon | 47112 | | Baylor Intermodal Inc | 5601 Highway 31 E Bldg E | Clarksville | 47129 | | Beach Mold & Tool | 999 Progress Blvd. | New Albany | 47150 | | Bert R Huncilman & Son Inc | 115 Security Pkwy | New Albany | 47151
47100 | | Blue River Cabinetry | 7944 S. West Washington School Roa
7795 Highway 135 NE | New Salisbury | 47120
47161 | | Bush Trucking Cancer Care Center, Inc. | 2210 Green Valley Road Ste 1 | New Albany | 47150 | | Carman Industries Inc | 1005 W Riverside Dr | Jeffersonville | 47131 | | Champion Wood Products | 539 Champion Rd | Jeffersonville | 47130 | | Chemtrusion-Indiana | 1403 Port Rd | Jeffersonville | 47130 | | Clark Maritime Center | 5100 Port Road | Jeffersonville | 47130 | | Clark Memorial Hospital | 1220 Missouri Ave | Jeffersonville | 47131 | | Colgate-Palmolive | P.O. Box CS9 | Jeffersonville | 47130 | | Community Medical Associates | 2051 Clevidence Blvd. | Clarksville | 47129 | | Conforma Clad Inc | 501 Park East Blvd | New Albany | 47150 | | Consolidated Grain & Barge Co | 5130 Port Rd | Jeffersonville | 47130 | | Corydon Machine And Tool Co | 615 Quarry Rd Nw | Corydon | 47112 | | Corydon Nursing & Rehab Ctr | 315 Country Club Road | Corydon | 47112 | | Dallas Group Of America Inc | 1402 Fabricon Blvd | Jeffersonville | 47130 | | Daramic LLC | 3430 Cline Road | Corydon | 47112 | | Derby Industries | 2276 South US Hwy 31 | Scottsburg | 47170 | | E M Cummings Veneers Inc | 601 E 4Th St | New Albany | 47151 | | Eagle Steel Products Inc | 5150 Loop Rd | Jeffersonville | 47130 | | Essroc Cement Corp | 301 Highway 31 | Sellersburg | 47172 | | Expedited Logistics Inc. | 7000 Airport Drive Ste 200 | Sellersburg | 47172 | | Fabri-Form | 540 E. St. Road 60 | Pekin | 47165
47170 | | Fewell Monument Company | 161 W. McClain Ave | Scottsburg | 47170
47151 | | FKI Security Group Flexcel-Borden | 101 Security Pkwy
555 E Water St | New Albany
Borden | 47106 | | Flexcel-Salem | 200 Kimball Blvd. | Salem | 47167 | | Floyd Mem Hosp & Hith Svcs | 1850 State St | New Albany | 47150 | | Foam Fabricators | 950 Progress Blvd | New Albany | 47150 | | Fox Group Inc | 1909 Mcdonald Ln | New Albany | 47151 | | Frank Miller Lumber Company | 7016 E. Old 56 | Salem | 47167 | | Freudenberg-Nok | 821 S Lake Rd S | Scottsburg | 47170 | | Frozen Food Service | 195 W. Joseph Street | Salem | 47167 | | Genesis Plastics & Engrg Llc | 640 N Wilson Rd | Scottsburg | 47170 | | Genpak Llc | 845 S Elm St | Scottsburg | 47170 | | GKN Sinter Metals Inc | Becks Mill Rd | Salem | 47167 | | Harrison County Hospital | 245 Atwood St. Ste 2 | Corydon | 47112 | | Hawk Precision Components | 596 W. Oak Street | Campbellsburg | 47108 | | Hitachi Cable Indiana Inc | 5300 Grant Line Rd | New Albany | 47150 | | Holm Industries Inc | 745 S Gardner St | Scottsburg | 47170 | | Hoosier Precast LLC | 200 Tarr Ave. | Salem | 47167 | | ICON Metal Forming LLC | 2190 Landmark Ave Ne | Corydon | 47112 | | Jasper Engine Exchange Inc | 6400 E Industrial Ln | Leavenworth | 47137 | | Jeans Extrusion Inc | 201 Jeans Drive | Salem | 47167 | | JEG Wood Products LLC | 3789 S. Magnolia Road | English | 47118
47120 | | Kellems & Coe Tool Corporation | 2200 Centennial Blvd. | Jeffersonville | 47130
47151 | | Key Electronics Kindred Campus Corydon | 2633 Grant Line Rd
150 Beechmont Drive | New Albany
Corydon | 47151
47112 | | Kitchen Kompact Inc | 911 E 11Th St | Jeffersonville | 47112
47131 | | Koetter Woodworking | 533 Louis Smith Rd. | Borden | 47131
47106 | | Lucas Oil Products Inc. | 3199 Harrison Way | Corydon | 47100
47112 | | Marengo Warehouse | 300 E Union St | Marengo | 47112 | | McDonald Marble & Stone | 5313 Foundation Blvd. | New Albany | 47150 | | Medical Ctr. of Southern Indiana | 2200 Market St | Charlestown | 47111 | | Mikrotek Inc | 110 E Progress Blvd | Salem | 47167 | | MKM Machine Tool Co Inc | 100 Technology Way | Jeffersonville | 47131 | | Morgan Foods Inc | 90 W Morgan St | Austin | 47102 | | - | - | | | | Company | <u>Address</u> | <u>City</u> | <u>Zip</u> | |--------------------------------|----------------------------|----------------|------------| | Mould-Rite Inc | 5885 E Old Pekin Rd | Pekin | 47165 | | Mulzer - Cape Sandy Quarry | 19925 S Alton Fredonia Rd | Leavenworth | 47137 | | Mulzer - Temple Quarry | 2785 E. Temple Road | English | 47118 | | Mulzer - Tower Quarry | 7172 S. Tower Road | Leavenworth | 47137 | | Norstam Veneers | P.O. Box 32 | Mauckport | 47142 | | Owen's Machinery Inc. | 3190 Fogel Road | Corydon | 47112 | | Pepsi Americas | 1402 West SR 256 | Austin | 47102 | | Pillsbury | 707 Pillsbury Ln | New Albany | 47150 | | Precision Automation | 2120 Addmore Lane | Clarksville |
47129 | | Radiology Associates | 1214 Spring St Ste 2 | Jeffersonville | 47130 | | Ramsey Popcorn Co. Inc. | 5645 Clover Valley Road NW | Ramsey | 47166 | | Samtec Inc. | 520 Park E. Blvd. | New Albany | 47150 | | Saroyan Hardwoods Inc | 22 N Jefferson St | Pekin | 47165 | | Scansteel Service Center Inc | 5150 Maritime | Jeffersonville | 47130 | | Schmidt Cabinet Co. Inc. | P.O. Box 68 | New Salisbury | 47161 | | Scott County Memorial Hospital | 1451 N Gardner St | Scottsburg | 47170 | | Scottsburg Plastics Inc | 1250 S Bond St | Scottsburg | 47170 | | Selectron Inc. | 4235 Earnings Way | New Albany | 47150 | | Smith Store Fixtures Inc | 6405 Highway 337 NE | Depauw | 47115 | | Sodrel Truck Lines Inc | 1 Sodrel Dr | Clarksville | 47129 | | Southern Indiana Plastics | 1606 Dutch Lane | Jeffersonville | 47130 | | Southern Indiana Rehab Hosp | 3104 Blackiston Blvd | New Albany | 47150 | | Space Hrdware Optmization Tech | 7200 Highway 150 | Greenville | 47124 | | Speed Flex Inc. | 8350 Clover Valley Road | Ramsey | 47166 | | Spencer Machine & Tool | 6205 Gheens Mill Road | Jeffersonville | 47130 | | Stemwood Corporation | 2710 Grant Line Rd | New Albany | 47150 | | Summitt Trucking Llc | P O Box 339 | Jeffersonville | 47131 | | Surgical Center of New Albany | 2201 Green Valley Road | New Albany | 47150 | | Techne Engineering | 3597 S Double Or Nothing | Scottsburg | 47170 | | Tecumseh Power Company | 1555 S Jackson St | Salem | 47167 | | Total Concepts Design Inc | 1054 S Taylor Mill Rd | Scottsburg | 47170 | | Tyson Foods Inc | P.O. Box 430 | Corydon | 47112 | | UPS | 2234 Koetter Dr | Clarksville | 47129 | | Voss Clark | 701 Loop Road | Jeffersonville | 47130 | | Washington County Hospital | 911 N. Shelby Street | Salem | 47167 | | Wellstone Regional Hosp Llc | 2700 Vissing Park Rd | Jeffersonville | 47130 | | Westminster Vlg Kentuckiana | 2200 Greentree N | Clarksville | 47129 | | Wyandot Inc | 125 Peacely St | Jeffersonville | 47130 |